

STATE OF COLORADO

2005

THIRTY-FIFTH ANNUAL REPORT

**TO THE
GOVERNOR AND THE GENERAL ASSEMBLY**

Department of Local Affairs
Division of Property Taxation

Bill Owens
Governor

Colorado Department of Local Affairs
Barbara Kirkmeyer, Acting Executive Director

DIVISION OF PROPERTY TAXATION
JoAnn Groff
Property Tax Administrator

April 30, 2006

The Honorable Bill Owens
Governor of Colorado
and
The General Assembly of the
State of Colorado
200 E. Colfax Avenue
Denver, CO 80203

Governor Owens and Members of the General Assembly:

We are submitting the Thirty-Fifth Annual Report in compliance with 39-2-119, C.R.S. In addition to providing listings of assessed values in the counties and property tax revenues of the local taxing jurisdictions, the report contains statistical and summary information.

Respectfully submitted,

JoAnn Groff

JAG:jr

REQUEST FOR ADDITIONAL COPIES OF 2005 ANNUAL REPORT

State of Colorado
Division of Property Taxation
1313 Sherman St., #419
Denver, CO 80203

Date _____
Department of Local Affairs
(303) 866-2371

One copy of the 2005 Annual Report is provided free to your company or organization. Each additional copy is \$10.00. Make checks payable to State of Colorado, Department of Local Affairs.

Name _____

Company/Organization _____

Address _____

City _____ State _____ Zip _____ Phone No. _____

2005 Annual Report _____ No. Copies _____ \$10 each \$ _____
Amount Enclosed

Previous years reports: (NOTE: No 1987 reports are available)

Year _____ No. of Copies _____ 1 Free \$10 each additional

NOTICE

To receive a copy of the 2006 State of Colorado Property Tax Annual Report detach and return the request card below. **No 2006 report will be forwarded without this request on file.**

Division of Property Taxation
1313 Sherman St., #419
Denver, Co 80203

Date _____

REQUEST FOR DPT THIRTY-SIXTH ANNUAL REPORT (2006)

The Annual Report is available on compact disk (CD) or in printed format. In addition, it can be found on our web site at: www.dola.state.co.us/propertytax/index.htm.

Please choose: Paper Copy _____ or CD _____

Please send the 2006 Annual Report to the Governor and the General Assembly to:

Name _____ Organization _____

Address _____ Phone _____

City _____ State _____ Zip Code _____

**Place
Postage
Here**

**Division of Property Taxation
1313 Sherman St., #419
Denver, CO 80203**

TABLE OF CONTENTS

SECTION I	PAGE
STATE AND COUNTY ADMINISTRATION	
State Agencies	3
County Assessors	4
SECTION II	
ADMINISTRATION	
COLORADO PROPERTY TAXES	
Overview	7
Taxing Entities	7
State Board of Equalization	7
Membership	7
Duties and Responsibilities	7
2005 Enforcement and Repayment Actions	8
2004 Enforcement and Repayment Actions	9
2003 Enforcement and Repayment Actions	9
2002 Enforcement and Repayment Actions	9
2001 Enforcement and Repayment Actions	9
2000 Enforcement and Repayment Actions	10
1999 Enforcement and Repayment Actions	10
1998 Enforcement and Repayment Actions	10
Division of Property Taxation	11
2005 Value Information	12
Residential Assessment Rate	17
Shift of Assessed Values and Tax Burden	20
Protests, Appeals & Abatements	23
Abatements, Refunds and Cancellations of Taxes Reported by Treasurers for 2005, 2003 and 2001	24
Senior Citizen Exemption	27
Agricultural Timberland	28
Possessory Interest	29
2005 PROPERTY TAX LEGISLATION	
Senate Bills	37
House Bills	42
SECTION III	
ASSESSED VALUATION ABSTRACT DATA	
Abstract for Years 1870 through 2005	48
Abstract Data by Class of Property	50
Abstract Data for Type of Property	51

SECTION IV

REVENUE DERIVED FROM PROPERTY TAX

By Years 1935 through 2005	54
Revenue Analysis for 2005	55
Distribution of Revenue	56

SECTION V

PUBLIC UTILITIES ASSESSED BY STATE

Assessed Valuation Comparison by County 2004 to 2005	58
Assessed Valuation Comparison by Company 2004 to 2005	60
Summary of Utility Valuations 2005	74

SECTION VI

TAXABLE REAL AND PERSONAL PROPERTY ASSESSED BY COUNTIES

Vacant Land	81
Residential	95
Commercial	115
Industrial	137
Agricultural	148
Natural Resources	164
Producing Mines	174
Oil and Gas	177
State Assessed	184
County Valuation by Classes 2005 to 2004	186
School Districts Assessed Valuation by Class by County	190
Total School District Assessed Valuation by Class	198
Cities and Towns Assessed Valuation by County	202
Cities and Towns Assessed Valuation by Class	212

SECTION VII

EXEMPT REAL AND PERSONAL PROPERTY BY CLASS AND COUNTY

Exempt Property by Type	217
Exempt Property by Subclass	246

SECTION VIII

SUMMARIES OF ASSESSMENTS FOR ALL PROPERTIES

Summary of Taxable & Exempt Property Valuations 2005	252
Summary of Taxable & Exempt Property Valuations 2004	254

SECTION IX

LOCAL GOVERNMENT CORPORATIONS

Active Colorado Municipalities	258
In-Active Colorado Municipalities	262
Local Improvement and Service Districts	263
Colorado Local Governments	294

SECTION X

CERTIFICATION OF LEVIES AND REVENUES BY COUNTY

Adams	298	Fremont	470	Morgan	604
Alamosa	316	Garfield	476	Otero	610
Arapahoe	320	Gilpin	482	Ouray	614
Archuleta	342	Grand	486	Park	618
Baca	346	Gunnison	492	Phillips	624
Bent	352	Hinsdale	498	Pitkin	628
Boulder	356	Huerfano	502	Prowers	636
Broomfield	368	Jackson	506	Pueblo	642
Chaffee	376	Jefferson	510	Rio Blanco	648
Cheyenne	380	Kiowa	526	Rio Grande	654
Clear Creek	384	Kit Carson	530	Routt	658
Conejos	388	Lake	536	Saguache	666
Costilla	394	La Plata	540	San Juan	670
Crowley	398	Larimer	546	San Miguel	674
Custer	402	Las Animas	560	Sedgwick	680
Delta	406	Lincoln	564	Summit	684
Denver	412	Logan	570	Teller	690
Dolores	420	Mesa	576	Washington	696
Douglas	424	Mineral	584	Weld	702
Eagle	440	Moffat	588	Yuma	720
Elbert	450	Montezuma	592		
El Paso	456	Montrose	598		

SECTION XI

REVENUE AND LEVY

Revenue for All Purposes	726
Total Revenue and Average Mill Levy by County	730
Total Valuation of School Districts	732
Total Valuation of Municipalities	736
Petition for Abatement and Refund	744

SECTION XII

REVENUES BY TAXING CLASSIFICATION

2005 Property Tax Revenues by Taxing Classification	746
2005 Percent Property Tax Revenues by Taxing Classification	748
2005 County Property Tax Revenues by Type of Expenditure	750
2005 Percent County Property Tax Revenues by Type of Expenditure	752
2005 County Property Tax Mill Levies by Type of Expenditures	754
2005 Special District Property Tax Revenues by Type of District by County	756
2005 Percent Special District Property Tax Revenues by Type of District by County	758

Section I

State and County Administration

STATE AND COUNTY ADMINISTRATION

STATE AGENCIES

PROPERTY TAX YEAR 2005

DEPARTMENT OF LOCAL AFFAIRS

**Michael L. Beasley
Executive Director**

DIVISION OF PROPERTY TAXATION

**Mary E. Huddleston
Property Tax Administrator**

DIVISION OF LOCAL GOVERNMENT

**Barbara Kirkmeyer
Director**

**ADVISORY COMMITTEE TO THE
PROPERTY TAX ADMINISTRATOR**

**Don Bain, Chairman
Edward Bosier
Naomi Keys
Pat Richards
Doralyn Genova**

STATE BOARD OF EQUALIZATION

**Lyle Kyle, Chairman, Appointee of Governor Romer
Heather Witwer, Vice Chairman, Designee of Governor Owens
JoAnn Groff, Appointee of Governor Romer
Michael Schuster, Designee of the President of the Senate, Joan Fitz-Gerald
Rep. Val Vigil, Designee of the Speaker of the House, Andrew Romanoff**

COUNTY ASSESSORS

Cty No	County	County Seat	Assessor
1	Adams	Brighton 80601	Gilbert Reyes
2	Alamosa	Alamosa 81101	Sandra Hostetter
3	Arapahoe	Littleton 80166	Edward Bosier
4	Archuleta	Pagosa Springs 81147	Keren Prior
5	Baca	Springfield 81073	Gayla Thompson
6	Bent	Las Animas 81054	Guy Wagner
7	Boulder	Boulder 80306	Cindy Dominico
80	Broomfield	Broomfield 80020	Vickie Brown
8	Chaffee	Salida 81201	Joann C. Boyd
9	Cheyenne	Cheyenne Wells 80810	Allen D. Peterson (Deceased) Ambie Cullens (Appointed)
10	Clear Creek	Georgetown 80444	Diane Settle
11	Conejos	Conejos 81129	Naomi Keys
12	Costilla	San Luis 81152	R. Thomas Aragon
13	Crowley	Ordway 81063	Warren H. Davis
14	Custer	Westcliffe 81252	J. D. Henrich
15	Delta	Delta 81416	Cheryl Goad
16	Denver	Denver 80202	John Ragen
17	Dolores	Dove Creek 81324	Christy Vinger
18	Douglas	Castle Rock 80104	Nikki Hoy
19	Eagle	Eagle 81631	Joyce Mack
20	Elbert	Kiowa 80117	Laura Forbes
21	El Paso	Colorado springs 80903	John Bass
22	Fremont	Canon City 81212	Jim Deatherage
23	Garfield	Glenwood Springs 81601	Shannon Hurst
24	Gilpin	Central City 80427	Anne Schafer
25	Grand	Hot Sulphur Springs 80451	Stuart Findley
26	Gunnison	Gunnison 81230	Judy Smith
27	Hinsdale	Lake City 81235	Amy B. Wilcox
28	Huerfano	Walsenburg 81089	Louise Sandoval
29	Jackson	Walden 80480	Kerry Moran
30	Jefferson	Golden 80491	J. Kevin McCasky
31	Kiowa	Eads 81036	Penny D. Weirich
32	Kit Carson	Burlington 80807	Abbey Mullis
33	Lake	Leadville 80461	Howard Tritz
34	La Plata	Durango 81301	Craig Larson
35	Larimer	Fort Collins 80522	Larry Johnson
36	Las Animas	Trinidad 81082	Dan Espinoza
37	Lincoln	Hugo 80821	Estelle Thaller
38	Logan	Sterling 80751	Ann Rogers
39	Mesa	Grand Junction 81501	Curtis Belcher
40	Mineral	Creede 81130	Wendy Leggitt
41	Moffat	Craig 81625	Suzanne Brinks
42	Montezuma	Cortez 81321	Mark Vanderpool
43	Montrose	Montrose 81401	Theresa Bacus
44	Morgan	Fort Morgan 80701	Robert L. Wooldridge
45	Otero	La Junta 81050	Ken Hood
46	Ouray	Ouray 81427	Susie Mayfield
47	Park	Fairplay 80440	Dave Wissel
48	Phillips	Holyoke 80734	Douglas Kamery
49	Pitkin	Aspen 81611	Tom Isaac
50	Prowers	Lamar 81052	Andy Wyatt
51	Pueblo	Pueblo 81003	Victor E. Plutt
52	Rio Blanco	Meeker 81641	Renae T. Neilson
53	Rio Grande	Del Norte 81132	T. Joe Dominguez
54	Routt	Steamboat Springs 80477	Amy Williams
55	Saguache	Saguache 81149	Jacqueline Stephens
56	San Juan	Silverton 81433	Judith K. Zimmerman
57	San Miguel	Telluride 81435	Peggy Kanter
58	Sedgwick	Julesburg 80737	Robert Johnson
59	Summit	Breckenridge 80424	Denise Steiskal
60	Teller	Cripple Creek 80813	Al Jordan
61	Washington	Akron 80720	Ron Shook
62	Weld	Greeley 80631	Stanley F. Sessions
63	Yuma	Wray 80758	Diana Nyhoff

Section II

Administration

COLORADO PROPERTY TAX

OVERVIEW

The Colorado property tax system provides revenue exclusively for local government services. The largest share of property tax revenue (50.7 percent) goes to support the state's public schools. County governments claim the next largest share (27.2 percent), followed by special districts (16.0 percent), municipal governments (5.1 percent), and junior colleges (1.0 percent).

The authority for property taxation is both constitutional and statutory. Article X of the Colorado Constitution provides that all property is taxable unless declared exempt by the Constitution, and that the actual value of taxable property shall be determined under the general laws to secure just and equalized valuations. The specific statutes pertaining to property taxation are found in Title 39, Articles 1 through 14, Colorado Revised Statutes.

Under the general laws of Colorado, county assessors are required to value all taxable property within their territorial jurisdictions. The State Board of Equalization (state board) has supervision over the administration of all laws concerning the valuation and assessment of taxable property and the levying of property taxes. The Division of Property Taxation (Division), under direction of the Property Tax Administrator (administrator), coordinates the implementation of property tax law throughout the sixty-four counties.

Revenue derived from 2005 property taxes (payable 2006) will increase statewide for every local government type. The combined revenue increase from taxes payable in 2006 is 9.56 percent. Table 1 lists the percentage increases in property tax revenue between taxes payable in 2005 and taxes payable in 2006.

Table 1
Revenue Change by Entity Type for Tax Years 2004-2005

<u>Taxing Entity</u>	<u>% Increase</u>
School District K-12	+ 5.29%
Junior Colleges	+ 17.31%
Counties.....	+ 18.10%
Municipalities	+ 7.26%
Special Districts	+ 10.46%
Combined Increase.....	+ 9.56%

Although the table above indicates that Colorado property tax revenue increased for 2005, at the local level the percentage change of tax revenue varied greatly, and numerous taxing entities experienced a decline in their property tax revenue, while others experienced dramatic increases.

STATE BOARD OF EQUALIZATION

The State Board of Equalization consists of the Governor, the President of the Senate, the Speaker of the House of Representatives, or their designees, and two members appointed by the Governor with consent of the Senate. Each appointed member must be a qualified appraiser, a former assessor, or a person who has knowledge and experience in property taxation. The state board members for 2005 were Lyle C. Kyle, Chairperson and appointee of Governor Bill Owens; Heather Witwer, Vice-Chair and designee of Governor Owens; Michael Schuster, designee of Joan Fitz-Gerald, President of the Senate; Representative Val Vigil, designee of Andrew Romanoff, Speaker of the House of Representatives; and JoAnn Groff, appointee of Governor Owens.

Duties and Responsibilities

The state board supervises the administration of property tax laws and the equalization of the values of classes and subclasses of taxable property. Duties of the state board are found primarily in Article X, Sections 3 and 15 of the Colorado Constitution and in Title 39, Articles 1 and 9, Colorado Revised Statutes.

Among its duties, the state board reviews the findings and conclusions of the annual study contractor and orders reappraisals in counties found not in compliance. The annual study was initiated by a 1982 amendment to the Constitution to ensure that all assessors value property at the same level of value, using standardized procedures and statistical measurements. The study is conducted by an independent auditing firm contracted by the Director of Research, Colorado Legislative Council, § 39-1-104(16), C.R.S. The study and the resulting orders of reappraisal are the primary means of achieving statewide equalization.

The importance of the state board's equalization function is due in part to the relationship that exists between assessed values and state aid to schools. Generally, if the property in a school district is under-assessed, it is likely that the district will receive more state revenue than it is entitled. When a reappraisal order results in a determination that the affected school district(s) received too much state revenue, the state board will order the county (not the school district) to pay back the excess funding. During the 1980s and early 1990s this sometimes required the repayment of substantial revenue to the state. In more recent years, significant improvements in the quality of county assessments have resulted in far fewer reappraisal orders and far smaller repayments of excess state aid to schools.

The state board also reviews county Abstracts of Assessment, decisions of county boards of equalization (county board), and the policies and recommendations of the Property Tax Administrator.

STATE BOARD ENFORCEMENT

A brief history of enforcement actions by the state board follows:

2005 Enforcement and Repayment

On October 11, 2005, the state board met to review the findings and conclusions of

Rocky Mountain Valuation Specialists, Inc., annual study contractor for Legislative Council. Based on the findings, the state board issued a reappraisal order for Costilla County, it ordered Rio Grande County to change a classification procedure, and it ordered Jackson County to submit a plan for inspecting agricultural outbuildings. The board also reviewed the results of a reappraisal order issued to Fremont County in 2004, and pursuant to the reappraisal, it ordered the repayment of excess state aid to schools and the cost of supervising the reappraisal.

Costilla County was ordered to reappraise the residential class of property. The annual study contractor had determined that the coefficient of dispersion for residential property was 19.3 percent, exceeding the standard of 15.99 percent.

Rio Grande County was ordered to comply with a procedural requirement stated in Volume 3, Chapter 5 of the Assessor's Reference Library, that it use a soil survey conducted by the United States Natural Resource Conservation Service (NRCS) when classifying and valuing agricultural land. The order is effective beginning with assessment year 2007.

Jackson County was ordered to submit a plan detailing the methodologies and timeframes the county will use to physically inspect agricultural outbuildings. The auditor had reported that although the value for the subclass was in compliance, the outbuildings had not been physically inspected for a number of years. The assessor submitted her plan at the December 2, 2005, meeting of the state board, and it was approved. The assessor must present a yearly report to the state board showing the status of the project.

The state board reviewed the results of a reappraisal ordered in 2004 for commercial and industrial property in Fremont County. The board determined that the reappraisal was successfully completed, and it ordered the county to make the following paybacks and reimbursements.

<u>County</u>	<u>Supervision Reimbursement</u>	<u>State Aid to Schools Payback</u>
Fremont	\$54,751	\$131,263
+ interest on state aid payback at 4% annually		

Since 1988, the state board has allowed counties to choose an alternative method of repaying the costs associated with the state's supervision of the reappraisal. This method, known as the "Bledsoe Plan," authorizes counties to apply the supervision reimbursement money to the budgets of their assessors' offices to enhance their operational effectiveness.

The Fremont County Commissioners submitted a plan detailing how they would direct the assessor to use the reimbursement money. The board approved the county's proposal and authorized repayment under the Bledsoe Plan.

A history of prior year enforcement and repayment actions is described below.

2004 Enforcement and Repayment

On October 4, 2004, the state board met to review the findings and conclusions of Rocky Mountain Valuation Specialists, Inc., annual study contractor for Legislative Council.

After considering all evidence and testimony, the state board concluded that the Fremont County commercial/industrial property classes were out of compliance and issued an order of reappraisal to the county.

2003 Enforcement and Repayment

On October 14, 2003, the state board met to review the findings and conclusions of Rocky Mountain Valuation Specialists, Inc., annual study contractor for Legislative Council.

After considering all evidence and testimony, the state board concluded that 2003 class values for all 64 counties were in compliance with Colorado assessment

law, and no orders were issued requiring the reappraisal of a class or sub-class of property.

2002 Enforcement and Repayment

On October 7, 2002, the state board met to review the findings and conclusions of Thos. Y. Pickett & Co., Inc., annual study contractor for Legislative Council.

After considering all evidence and testimony, the state board concluded that 2002 class values for all 64 counties were in compliance with Colorado assessment law, and it issued no orders requiring the reappraisal of a class or sub-class of property.

However, the state board issued an order to the Mesa County Board of Equalization requiring that it rescind its decision to remove the possessory interest valuations from two properties. The order, and related correspondence with other counties, are discussed in more detail on page 36.

2001 Enforcement and Repayment

On October 15, 2001, the state board met to review the findings and conclusions of Thos. Y. Pickett & Co., Inc., annual study contractor for Legislative Council.

The report by the annual study contractor recommended that two counties receive reappraisal orders. The recommendations were for the reappraisal of the commercial and industrial classes in Conejos County and the natural resources class in Routt County.

In response, the counties testified that they had resolved the problems identified in the report. Their testimony was supported by a representative of the annual study contractor, who confirmed that the company reviewed the revisions of both counties and that they were in compliance with the standards established by the state board. Based on the testimony, the state board determined that the values for the two counties, and Colorado's 61 other counties, were in compliance with

Colorado assessment law, and no reappraisals were ordered.

2001 Possessory Interest Orders

Pursuant to the Colorado Supreme Court’s decision in *Board of County Commissioners, v. Vail Associates Inc.*, 19 P.3d 1263 (Colo 2001), the state board unanimously voted on November 21, 2001, to order county assessors that were not parties to the case to value possessory interests beginning with tax year 2001. The order is discussed in more detail on page 35.

2000 Enforcement and Repayment

On October 10, 2000, the state board met to review the findings and conclusions of Thos. Y. Pickett & Co., Inc., annual study contractor for Legislative Council.

After considering all evidence and testimony, the state board concluded that 2000 property values for all 63 counties were in compliance with Colorado assessment law, and no reappraisals were ordered.

The state board also reviewed the results of reappraisals ordered the prior year for vacant land in Park and Saguache Counties. The state board determined that the reappraisals in both counties were successfully completed, and it ordered the counties to make the following paybacks and reimbursements.

<u>County</u>	<u>Supervision Reimbursement</u>	<u>State Aid to Schools Payback</u>
Park	\$ 6,602	\$64
Saguache	\$15,160	\$90

The Saguache County Commissioners chose to employ the Bledsoe method and submitted a plan detailing how the money would be used to enhance the effectiveness of the assessor’s office. The Park County Commissioners chose not to employ this method of repayment, and were ordered to pay the supervisory costs.

1999 Enforcement and Repayment

The vacant land reappraisal orders for Park and Saguache Counties were issued during the October 12, 1999, meeting of the state board. At the meeting, the state board also determined that Fremont County’s irrigated farmland was out of compliance. The state board’s decisions were based on the 1999 findings and conclusions of annual study contractor Thos. Y. Pickett & Co., Inc.

Vacant land values for Park County were found out of compliance because the reappraisal achieved a 26.46 percent coefficient of dispersion. That figure exceeds the vacant land standard of 20.99 percent. Saguache vacant land was out of compliance because the median sales ratio of 93.06 percent fell outside the allowable range of 95.0 to 105.0 percent.

A reappraisal of Fremont County’s irrigated land was ordered because the crop yield used for valuing the subclass was 125 percent of the ten-year average yield reported by the Colorado Agricultural Statistics Service (CASS). This fell outside the state board’s compliance standard of 90 to 110 percent. Upon receiving the order, the county made a uniform adjustment to its irrigated land values to achieve compliance with the state board standard prior to publishing the tax warrant.

On December 3, 1999, the state board met and approved the plans for reappraisal submitted by Park and Saguache Counties. The state board rescinded the reappraisal order for Fremont County upon receiving testimony from the Division of Property Taxation that Fremont’s adjusted values for irrigated land were in compliance.

1998 Enforcement and Repayment

On October 5, 1998, the state board met to review the findings and conclusions of annual study contractor Thos. Y. Pickett & Co., Inc.

After considering all evidence and testimony, the state board concluded that 1998 property values for all 63 counties were in compliance with Colorado assessment law, and no reappraisals were ordered. The prior year, the state board determined that the 1997 values for three counties were out of compliance, and issued the following reappraisal orders:

<u>County</u>	<u>Property Classes</u>
Lake	Vacant land
Routt	Agricultural subclasses
Hinsdale.....	Single family residential, Vacant land, Commercial/ Industrial, Agricultural Improvements

Upon recommendation of the auditor, the state board concluded during its 1998 meeting, that the 1997 orders were justified and successfully completed. It ordered the counties that received 1997 orders to make the following paybacks and reimbursements.

<u>County</u>	<u>Supervision Reimbursement</u>	<u>State Aid to Schools Payback</u>
Lake.....	\$10,599	\$ 0
Routt.....	\$ 878	\$82
Hinsdale.....	\$ 959	\$ 7

The counties chose the alternative repayment method of applying the supervisory costs to the budgets of the assessor's offices.

DIVISION OF PROPERTY TAXATION

Under the general laws of Colorado, the Property Tax Administrator heads the Division of Property Taxation. The administrator is appointed by the State Board of Equalization to serve a five-year term, and, until a successor is appointed and qualified.

A primary responsibility of the Division is to administer the implementation of property tax law throughout the 64 counties so that

valuations are fair, uniform, and defensible, thereby ensuring that each property class contributes only its fair share of the total property tax revenue. In other words, the Division's goal is equalization of valuation and proper distribution of property taxes throughout the state.

The Division is comprised of four sections: Administrative Resources, Appraisal Standards, Exempt Properties, and State Assessed Properties.

Administrative Resources

Administrative Resources prepares and publishes administrative manuals, procedures and instructions. It conducts schools and seminars regarding the administrative functions of the assessors' offices. It conducts field studies and provides statewide assistance in title conveyance, mapping, abstracting valuations, certification of values to taxing entities, and feasibility studies. The section also investigates taxpayer complaints. It is responsible for various studies and reports such as the residential assessment rate study and the Property Tax Administrator's Annual Report to the General Assembly and state board. It also coordinates with agencies having an interest in property taxation. In addition, the field staff works closely with assessors in all areas of property taxation.

Appraisal Standards

Appraisal Standards prepares and publishes appraisal manuals, procedures and instructions. It holds schools and seminars regarding all areas of appraisal. It conducts field studies and provides statewide assistance in agricultural land classification, natural resources and personal property valuation, as well as assistance in the valuation of residential, commercial and industrial properties. The section assists in reappraisal efforts, reviews internal appraisal forms used by assessors, and investigates and responds to taxpayer complaints.

Exempt Properties

The Exemptions section is responsible for determining qualification for exemption from property taxation for properties that are owned and used for religious, charitable and private school purposes. Currently exempt property owners are required to file annual reports with the Division to continue exemption. The section provides assistance to counties and taxpayers with inquiries about exempt properties, conducts hearings on denied exemption applications and revocations of exemption, and defends appeals of such denials and revocations.

Some exemptions statistics include:
Annual reports filed and reviewed - approx. 9,300 annually
Applications received - about 700 annually
Exemptions forfeited for failure to file annual report - 150–200 annually
Decisions issued annually by the Administrator - approximately 750

State Assessed Properties

State Assessed values all public utilities and rail transportation companies doing business in Colorado. The company valuations are then apportioned to the counties for collection of local property tax. The section conducts research projects in connection with state assessed companies, assists counties and taxpayers with inquiries on the assessment of public utilities and rail transportation companies, hears protests of the assigned values, and defends appeals of such valuations.

2005 VALUE INFORMATION

Statewide Assessed Values for 2005

In Colorado, taxable property is classified according to its use as of January 1 of each year. The property classes are listed below in Table 2. Taxable property is divided into real property (land and buildings) and personal property. For most classes, real property is valued for tax purposes during odd numbered years to an appraisal date of June 30 of the year preceding the year in which it is valued.

However, certain property is valued every year, including personal property, state assessed real and personal property, producing mines and oil and gas leaseholds and land.

The assessed value of taxable property is a percentage of the actual value determined by the assessor. That percentage is found in statute. For most non-residential property, the assessed value is fixed at 29 percent of the actual value. For residential property, the assessment percentage is adjusted during odd-numbered years to maintain a consistent relationship over time between the tax revenue generated from residential verses non-residential property. For 2005 and 2006, the residential assessment rate stated in statute is 7.96 percent, the same rate that was effective for tax years 2003 and 2004. The residential assessment rate is discussed more beginning on page 17.

For 2005, Colorado assessed values increased by \$5.99 billion, or 9.3 percent from the prior year. The increase resulted from the general reappraisal of property to the 2004 level of value. It also reflects property constructed or placed in service during 2004. Table 2 displays the percentage changes by property class.

Table 2
Value Changes by Class

Class	2004-2005 Change	Percentage of Total
Vacant Land	+ 13.7%	6.6%
Residential	+ 8.7%	46.9%
Commercial	+ 6.8%	27.9%
Industrial	+ 2.7%	3.9%
Agricultural	+ 1.2%	1.2%
Natural Resources	+ 16.2%	0.4%
Producing Mines	+ 37.3%	0.1%
Oil & Gas	+ 29.4%	7.2%
State Assessed	+ 6.1%	5.8%
Net Total	+ 9.3%	100.0%

For real property classified as vacant land, residential, commercial and industrial, the increases in value reflect market value changes that occurred between June 30, 2002 and June 30, 2004, a time of low

interest rates, a gradually improving economy, and changing priorities of investors. The increases also reflect property newly constructed or placed in service during 2004.

Unlike other classes, property classified as state assessed is valued annually by the Division of Property Taxation using unitary valuation procedures. The state assessed class includes property owned by public utilities, airlines and railroads. The State Assessed Section of the Division values each company and assigns a portion of the value to Colorado. That value is then distributed to the appropriate counties based on where the company's operating property or business activity is located. The 6.1 percent increase in state assessed value reflects a general improvement in the Colorado and national economies.

The value established for agricultural land is based on the earning or productive capacity of the land regardless of the property's market value or its highest and best use. As a result, the actual values of agricultural property are often much lower than their market values and tend to be stable from year to year.

Oil & Gas and Other Production Classes

Since 2000, Colorado has experienced a 240 percent increase in the total assessed value of the oil and gas class. Among the classes of taxable property, oil and gas now contains the third highest total assessed value, up from sixth highest in 2000. A recent history of the assessed value for the class is shown below.

Table 3
Oil and Gas Class

Year	Value (Billions)	% of Total	Change
2000	\$1.49	3.05%	+ 7.8%
2001	\$2.65	4.51%	+78.5%
2002	\$2.80	4.62%	+ 5.6%
2003	\$2.20	3.55%	- 21.4%
2004	\$3.91	6.04%	+77.6%
2005	\$5.06	7.16%	+29.4%

The value of oil and gas land is calculated as a percentage of the sale price obtained for the product at the wellhead. This makes oil and gas among the most volatile of classes because the market prices of natural gas and crude oil can change considerably from year to year. When the prices rise or fall, the production volumes of the commodities tend to increase or decrease in harmony with the changes in price, magnifying the effect of price changes on the assessed value of the property class. For example, natural gas production in 2003 (2004 values) was approximately 1,307,403,000 MCFs with an average price of \$4.54 per MCF. By comparison, the 2002 production (2003 values) was approximately 832,380,000 MCFs with an average price of \$2.42 per MCF.

The value of land in the other production classes, natural resources and producing mines, is also calculated as a percentage of the money obtained from selling the product. Like oil and gas, producing mines values are subject to a high level of volatility, but the class comprises only 0.1 percent of the state's total value. Ninety-nine percent of that value is located in the counties of Clear Creek, Grand, Lake, and Teller. The primary mineral produced in the first three counties is molybdenum, while in Teller it is gold. Due to the small number of mining operations in Colorado, the total value is sensitive not only to changes in commodity prices, but also to business decisions of the operators and to decisions rendered on property tax appeals.

Regional and Local Values in 2005

The 9.3 percent increase did not occur uniformly across Colorado. At the county level, the changes in value ranged from an increase of 43.65 percent in San Juan County to a decrease of 5.74 percent in Huerfano County. The range of value changes is more dramatic when observed at the taxing entity level.

Counties with the greatest increases fall primarily into two groups: those with large

percentage increases to the residential class and those with a large portion of their value comprised of oil and gas property. Twelve of the thirteen counties with the greatest increases in residential value for 2005 are western slope counties. Generally, these counties also saw large increases in the values of commercial property and vacant land.

Although oil and gas property comprises only 7.16 percent of the state's total assessed value, over 95 percent of that value is concentrated in ten counties. Two of those counties, Las Animas and Rio Blanco, have about 70 percent of their taxable value classified as oil and gas. This is significant because the Constitutional Taxpayer Bill of Rights (TABOR) prohibits a mill levy increase without voter approval. The restriction can subject the tax base of certain local governments to the volatility inherent to the oil and gas class. Table 4 lists the top ten oil and gas producing counties for 2005 along with their increases in total value.

Table 4
Counties With Highest Oil & Gas Value

<u>County</u>	<u>% Change</u>	<u>% in O&G</u>
1) La Plata	+ 16.76%	60.72%
2) Weld	+ 20.74%	35.42%
3) Garfield	+ 41.22%	55.54%
4) Las Animas	+ 15.58%	70.08%
5) Rio Blanco	+ 27.69%	69.82%
6) Moffat	+ 14.33%	24.38%
7) Montezuma	+ 15.70%	30.71%
8) Yuma	+ 8.55%	42.86%
9) Cheyenne	+ 12.35%	66.67%
10) San Miguel	+ 28.92%	9.15%

Table 5 lists the value changes for each county for 2005.

Personal Property in 2005

Colorado is one of 39 states that impose a tax on business personal property (*Fair & Equitable*, P. 6, 05/04). In 2005, personal property accounted for 12.08 percent of Colorado's property tax base, but that percentage varied substantially from county to county. Although most personal property is assessed locally, nearly 44 percent of personal property is classified as state assessed. In 2005, 90.8 percent of the state assessed property value was personal. All taxable personal property is assessed at 29 percent of its actual value.

Under the Colorado Constitution and statutes, certain categories of business personal property are exempt from taxation, including equipment used for agricultural purposes, business inventory, materials and supplies held for consumption, and personal property under common ownership with a total actual value of no more than \$2,500 per county. In addition, a provision found in the constitution, allows any taxing entity to "enact cumulative uniform exemptions and credits to reduce or end business personal property taxes," § 20(8)(b), art. X, COLO. CONST.

Table 6 lists the state assessed, locally assessed and total taxable personal property by county, and the percentage of value comprised of personal property.

Table 5
CHANGE IN TAXABLE VALUES

COUNTY	2005 ASSESSED VALUES			2004 ASSESSED VALUES			INCREASE OR DECREASE		
	Non-Residential	Residential	Total	Non-Residential	Residential	Total	Non-Res	Residential	Total
Adams	2,112,703,540	2,005,601,680	4,118,305,220	1,941,558,750	1,824,215,350	3,765,774,100	8.81%	9.94%	9.36%
Alamosa	77,969,900	35,231,910	113,201,810	72,551,800	33,207,320	105,759,120	7.47%	6.10%	7.04%
Arapahoe	3,098,587,790	3,694,072,400	6,792,660,190	3,129,687,930	3,525,994,730	6,655,682,660	-0.99%	4.77%	2.06%
Archuleta	137,390,346	98,480,117	235,870,463	111,583,590	88,496,590	200,080,180	23.13%	11.28%	17.89%
Baca	56,796,281	5,598,642	62,394,923	54,982,991	5,703,092	60,686,083	3.30%	-1.83%	2.82%
Bent	45,487,821	7,553,121	53,040,942	44,371,391	6,624,280	50,995,671	2.52%	14.02%	4.01%
Boulder	2,275,690,470	2,698,184,160	4,973,874,630	2,157,052,866	2,598,029,250	4,755,082,116	5.50%	3.86%	4.60%
Broomfield	566,662,520	330,235,820	896,898,340	592,966,550	302,925,893	895,892,443	-4.44%	9.02%	0.11%
Chaffee	159,671,420	129,796,220	289,467,640	147,605,040	116,325,290	263,930,330	8.17%	11.58%	9.68%
Cheyenne	115,586,315	3,303,665	118,889,980	102,643,502	3,173,397	105,816,899	12.61%	4.11%	12.35%
Clear Creek	113,479,840	90,679,980	204,159,820	90,506,450	84,523,160	175,029,610	25.38%	7.28%	16.64%
Conejos	24,413,670	20,328,090	44,741,760	24,008,150	18,471,930	42,480,080	1.69%	10.05%	5.32%
Costilla	64,395,624	6,756,321	71,151,945	57,510,583	6,559,558	64,070,141	11.97%	3.00%	11.05%
Crowley	26,848,392	5,551,265	32,399,657	21,143,549	5,452,470	26,596,019	26.98%	1.81%	21.82%
Custer	37,664,830	37,351,060	75,015,890	34,787,360	33,445,140	68,232,500	8.27%	11.68%	9.94%
Delta	121,108,440	110,605,380	231,713,820	110,559,880	94,124,960	204,684,840	9.54%	17.51%	13.21%
Denver	5,078,899,210	3,840,437,420	8,919,336,630	4,886,081,740	3,666,381,820	8,552,463,560	3.95%	4.75%	4.29%
Dolores	27,213,275	7,064,218	34,277,493	24,698,090	6,952,240	31,650,330	10.18%	1.61%	8.30%
Douglas	1,634,836,710	2,238,651,880	3,873,488,590	1,462,282,900	1,996,143,870	3,458,426,770	11.80%	12.15%	12.00%
Eagle	854,409,590	1,350,698,090	2,205,107,680	828,570,770	1,181,545,040	2,010,115,810	3.12%	14.32%	9.70%
El Paso	2,647,389,350	2,882,040,080	5,529,429,430	2,503,572,270	2,508,449,620	5,012,021,890	5.74%	14.89%	10.32%
Elbert	82,545,870	161,104,750	243,650,620	70,174,112	151,578,680	221,752,792	17.63%	6.28%	9.87%
Fremont	214,748,695	151,213,967	365,962,662	199,133,818	130,896,611	330,030,429	7.84%	15.52%	10.89%
Garfield	1,432,117,620	340,387,010	1,772,504,630	941,228,950	313,873,410	1,255,102,360	52.15%	8.45%	41.22%
Gilpin	249,397,580	51,769,660	301,167,240	230,716,430	44,007,850	274,724,280	8.10%	17.64%	9.63%
Grand	293,061,230	279,210,330	572,271,560	256,112,300	238,208,030	494,320,330	14.43%	17.21%	15.77%
Gunnison	292,343,640	196,290,790	488,634,430	238,755,330	167,653,830	406,409,160	22.44%	17.08%	20.23%
Hinsdale	24,685,750	15,999,740	40,685,490	20,795,740	15,494,020	36,289,760	18.71%	3.26%	12.11%
Huerfano	71,572,376	28,479,594	100,051,970	79,064,320	27,083,190	106,147,510	-9.48%	5.16%	-5.74%
Jackson	21,274,018	8,042,420	29,316,438	19,230,428	7,915,844	27,146,272	10.63%	1.60%	7.99%
Jefferson	2,724,635,230	3,940,744,430	6,665,379,660	2,494,321,110	3,836,440,760	6,330,761,870	9.23%	2.72%	5.29%
Kiowa	28,712,150	1,821,350	30,533,500	27,391,900	1,783,280	29,175,180	4.82%	2.13%	4.66%
Kit Carson	80,266,161	18,938,198	99,204,359	74,981,502	17,325,768	92,307,270	7.05%	9.31%	7.47%
La Plata	2,078,963,240	408,548,180	2,487,511,420	1,797,140,330	333,398,350	2,130,538,680	15.68%	22.54%	16.76%
Lake	48,342,209	36,584,178	84,926,387	44,960,815	32,823,083	77,783,898	7.52%	11.46%	9.18%
Larimer	1,546,179,902	1,914,831,240	3,461,011,142	1,423,073,967	1,766,718,000	3,189,791,967	8.65%	8.38%	8.50%
Las Animas	436,264,330	45,325,150	481,589,480	376,270,440	40,391,430	416,661,870	15.94%	12.21%	15.58%
Lincoln	55,542,110	10,709,322	66,251,432	54,031,174	9,897,227	63,928,401	2.80%	8.21%	3.63%
Logan	119,831,540	53,078,810	172,910,350	109,699,010	50,683,080	160,382,090	9.24%	4.73%	7.81%
Mesa	640,416,810	618,901,530	1,259,318,340	532,416,230	521,755,440	1,054,171,670	20.28%	18.62%	19.46%
Mineral	12,683,810	11,247,360	23,931,170	11,452,070	10,465,670	21,917,740	10.76%	7.47%	9.19%
Moffat	350,188,080	40,107,200	390,295,280	305,416,380	35,964,440	341,380,820	14.66%	11.52%	14.33%
Montezuma	214,331,270	86,363,130	300,694,400	186,140,800	73,748,070	259,888,870	15.14%	17.11%	15.70%
Montrose	231,246,580	166,464,760	397,711,340	195,984,684	134,557,566	330,542,250	17.99%	23.71%	20.32%
Morgan	296,329,250	78,980,970	375,310,220	280,197,850	71,432,830	351,630,680	5.76%	10.57%	6.73%
Otero	69,019,467	40,186,100	109,205,567	65,627,074	39,078,196	104,705,270	5.17%	2.84%	4.30%
Ouray	83,060,130	57,064,910	140,125,040	63,771,910	43,136,930	106,908,840	30.25%	32.29%	31.07%
Park	176,400,974	177,053,280	353,454,254	155,314,045	160,160,410	315,474,455	13.58%	10.55%	12.04%
Phillips	31,368,940	12,326,630	43,695,570	31,331,220	10,884,860	42,216,080	0.12%	13.25%	3.50%
Pitkin	658,110,690	1,230,529,310	1,888,640,000	640,086,960	1,143,274,500	1,783,361,460	2.82%	7.63%	5.90%
Prowers	104,106,360	22,996,060	127,102,420	103,037,999	21,655,124	124,693,123	1.04%	6.19%	1.93%
Pueblo	532,952,480	517,531,560	1,050,484,040	504,668,520	466,472,230	971,140,750	5.60%	10.95%	8.17%
Rio Blanco	410,581,080	23,307,270	433,888,350	319,674,480	20,110,870	339,785,350	28.44%	15.89%	27.69%
Rio Grande	87,861,810	47,107,850	134,969,660	78,247,210	43,653,800	121,901,010	12.29%	7.91%	10.72%
Routt	420,977,710	369,801,360	790,779,070	381,218,790	313,034,970	694,253,760	10.43%	18.13%	13.90%
Saguache	36,447,929	13,120,608	49,568,537	34,713,999	11,482,382	46,196,381	4.99%	14.27%	7.30%
San Juan	31,126,420	9,507,310	40,633,730	21,013,930	7,272,800	28,286,730	48.12%	30.72%	43.65%
San Miguel	418,899,400	324,624,810	743,524,210	313,436,550	263,300,530	576,737,080	33.65%	23.29%	28.92%
Sedgwick	26,476,190	4,795,220	31,271,410	27,557,650	4,424,330	31,981,980	-3.92%	8.38%	-2.22%
Summit	535,648,368	750,537,041	1,286,185,409	512,345,581	686,760,403	1,199,105,984	4.55%	9.29%	7.26%
Teller	226,250,150	161,499,690	387,749,840	213,715,690	146,682,300	360,397,990	5.87%	10.10%	7.59%
Washington	91,109,748	9,842,131	100,951,879	76,793,837	9,092,259	85,886,096	18.64%	8.25%	17.54%
Weld	2,561,541,090	1,051,660,420	3,613,201,510	2,074,367,550	918,193,420	2,992,560,970	23.49%	14.54%	20.74%
Yuma	190,178,790	23,744,240	213,923,030	175,742,160	21,329,220	197,071,380	8.21%	11.32%	8.55%
Total	37,515,002,511	33,110,601,388	70,625,603,899	34,160,080,997	30,470,840,993	64,630,921,990	9.82%	8.66%	9.28%

Table 6

DISTRIBUTION OF PERSONAL PROPERTY IN 2005

County	State Assd. Personal	% of Total	Locally Assd. Personal	% of Total	Total Personal	% of Total	Total Real	Total Assd. Value
Adams	282,965,110	6.87%	351,544,610	8.54%	634,509,720	15.41%	3,483,795,500	4,118,305,220
Alamosa	10,003,620	8.84%	5,948,810	5.26%	15,952,430	14.09%	97,249,380	113,201,810
Arapahoe	259,337,420	3.82%	427,177,070	6.29%	686,514,490	10.11%	6,106,145,700	6,792,660,190
Archuleta	9,197,409	3.90%	5,706,377	2.42%	14,903,786	6.32%	220,966,677	235,870,463
Baca	22,929,674	36.75%	1,812,535	2.90%	24,742,209	39.65%	37,652,714	62,394,923
Bent	10,956,458	20.66%	1,014,795	1.91%	11,971,253	22.57%	41,069,689	53,040,942
Boulder	129,377,540	2.60%	376,484,250	7.57%	505,861,790	10.17%	4,468,012,840	4,973,874,630
Broomfield	33,375,390	3.72%	102,494,480	11.43%	135,869,870	15.15%	761,028,470	896,898,340
Chaffee	11,932,460	4.12%	8,354,180	2.89%	20,286,640	7.01%	269,181,000	289,467,640
Cheyenne	11,436,342	9.62%	12,920,606	10.87%	24,356,948	20.49%	94,533,032	118,889,980
Clear Creek	11,094,860	5.43%	16,142,770	7.91%	27,237,630	13.34%	176,922,190	204,159,820
Conejos	3,494,170	7.81%	960,730	2.15%	4,454,900	9.96%	40,286,860	44,741,760
Costilla	3,779,514	5.31%	600,228	0.84%	4,379,742	6.16%	66,772,203	71,151,945
Crowley	2,944,871	9.09%	585,470	1.81%	3,530,341	10.90%	28,869,316	32,399,657
Custer	3,433,580	4.58%	557,960	0.74%	3,991,540	5.32%	71,024,350	75,015,890
Delta	20,648,750	8.91%	18,243,990	7.87%	38,892,740	16.78%	192,821,080	231,713,820
Denver	720,165,310	8.07%	705,922,430	7.91%	1,426,087,740	15.99%	7,493,248,890	8,919,336,630
Dolores	8,903,535	25.97%	951,619	2.78%	9,855,154	28.75%	24,422,339	34,277,493
Douglas	108,911,190	2.81%	194,571,290	5.02%	303,482,480	7.83%	3,570,006,110	3,873,488,590
Eagle	46,610,700	2.11%	78,414,690	3.56%	125,025,390	5.67%	2,080,082,290	2,205,107,680
El Paso	230,582,510	4.17%	451,535,310	8.17%	682,117,820	12.34%	4,847,311,610	5,529,429,430
Elbert	13,478,945	5.53%	3,711,570	1.52%	17,190,515	7.06%	226,460,105	243,650,620
Fremont	19,733,500	5.39%	73,090,421	19.97%	92,823,921	25.36%	273,138,741	365,962,662
Garfield	46,220,220	2.61%	136,864,110	7.72%	183,084,330	10.33%	1,589,420,300	1,772,504,630
Gilpin	3,869,200	1.28%	22,215,950	7.38%	26,085,150	8.66%	275,082,090	301,167,240
Grand	23,762,400	4.15%	16,186,260	2.83%	39,948,660	6.98%	532,322,900	572,271,560
Gunnison	9,073,290	1.86%	36,286,510	7.43%	45,359,800	9.28%	443,274,630	488,634,430
Hinsdale	666,760	1.64%	436,800	1.07%	1,103,560	2.71%	39,581,930	40,685,490
Huerfano	13,896,629	13.89%	4,913,155	4.91%	18,809,784	18.80%	81,242,186	100,051,970
Jackson	1,947,493	6.64%	1,171,389	4.00%	3,118,882	10.64%	26,197,556	29,316,438
Jefferson	209,771,280	3.15%	398,583,550	5.98%	608,354,830	9.13%	6,057,024,830	6,665,379,660
Kiowa	2,700,805	8.85%	811,970	2.66%	3,512,775	11.50%	27,020,725	30,533,500
Kit Carson	16,012,553	16.14%	3,889,405	3.92%	19,901,958	20.06%	79,302,401	99,204,359
La Plata	55,515,930	2.23%	180,023,910	7.24%	235,539,840	9.47%	2,251,971,580	2,487,511,420
Lake	8,876,426	10.45%	4,318,439	5.08%	13,194,865	15.54%	71,731,522	84,926,387
Larimer	75,431,540	2.18%	283,704,320	8.20%	359,135,860	10.38%	3,101,875,282	3,461,011,142
Las Animas	36,437,980	7.57%	73,651,210	15.29%	110,089,190	22.86%	371,500,290	481,589,480
Lincoln	17,226,228	26.00%	1,762,196	2.66%	18,988,424	28.66%	47,263,008	66,251,432
Logan	34,004,000	19.67%	8,839,260	5.11%	42,843,260	24.78%	130,067,090	172,910,350
Mesa	82,264,460	6.53%	79,399,710	6.30%	161,664,170	12.84%	1,097,654,170	1,259,318,340
Mineral	943,360	3.94%	1,240,530	5.18%	2,183,890	9.13%	21,747,280	23,931,170
Moffat	128,951,650	33.04%	25,440,850	6.52%	154,392,500	39.56%	235,902,780	390,295,280
Montezuma	30,999,170	10.31%	17,357,400	5.77%	48,356,570	16.08%	252,337,830	300,694,400
Montrose	39,914,620	10.04%	20,290,770	5.10%	60,205,390	15.14%	337,505,950	397,711,340
Morgan	130,134,290	34.67%	41,122,790	10.96%	171,257,080	45.63%	204,053,140	375,310,220
Otero	17,789,760	16.29%	7,470,096	6.84%	25,259,856	23.13%	83,945,711	109,205,567
Ouray	4,852,610	3.46%	1,226,860	0.88%	6,079,470	4.34%	134,045,570	140,125,040
Park	10,828,583	3.06%	2,282,278	0.65%	13,110,861	3.71%	340,343,393	353,454,254
Phillips	2,396,180	5.48%	1,931,560	4.42%	4,327,740	9.90%	39,367,830	43,695,570
Pitkin	14,039,600	0.74%	36,109,680	1.91%	50,149,280	2.66%	1,838,490,720	1,888,640,000
Prowers	45,252,520	35.60%	6,395,350	5.03%	51,647,870	40.63%	75,454,550	127,102,420
Pueblo	108,066,270	10.29%	100,932,140	9.61%	208,998,410	19.90%	841,485,630	1,050,484,040
Rio Blanco	30,813,350	7.10%	55,975,830	12.90%	86,789,180	20.00%	347,099,170	433,888,350
Rio Grande	7,940,970	5.88%	6,232,290	4.62%	14,173,260	10.50%	120,796,400	134,969,660
Routt	74,423,380	9.41%	34,937,760	4.42%	109,361,140	13.83%	681,417,930	790,779,070
Saguache	4,896,473	9.88%	919,147	1.85%	5,815,620	11.73%	43,752,917	49,568,537
San Juan	1,439,280	3.54%	773,070	1.90%	2,212,350	5.44%	38,421,380	40,633,730
San Miguel	10,436,660	1.40%	13,885,570	1.87%	24,322,230	3.27%	719,201,980	743,524,210
Sedgwick	9,425,850	30.14%	851,870	2.72%	10,277,720	32.87%	20,993,690	31,271,410
Summit	26,202,140	2.04%	55,523,474	4.32%	81,725,614	6.35%	1,204,459,795	1,286,185,409
Teller	12,008,273	3.10%	43,936,100	11.33%	55,944,373	14.43%	331,805,467	387,749,840
Washington	19,345,010	19.16%	2,722,810	2.70%	22,067,820	21.86%	78,884,059	100,951,879
Weld	356,719,130	9.87%	225,776,680	6.25%	582,495,810	16.12%	3,030,705,700	3,613,201,510
Yuma	21,553,900	10.08%	11,305,990	5.29%	32,859,890	15.36%	181,063,140	213,923,030
TOTALS	3,722,343,081	5.27%	4,806,445,230	6.81%	8,528,788,311	12.08%	62,096,815,588	70,625,603,899

RESIDENTIAL ASSESSMENT RATE

In 1982, the electorate passed Constitutional Amendment One. A portion of the amendment dealt with the residential assessment rate, and that portion is referred to as the “Gallagher Amendment.”

The purpose of the Gallagher Amendment is to stabilize residential real property’s share of the statewide property tax base. From 1958 to 1982, the percentage of total assessed value comprised of residential property increased from 29 to 44 percent. This occurred primarily because market value increases to residential property greatly outpaced market value increases to non-residential property.

To counter this trend, The Gallagher Amendment requires a biennial adjustment of the residential assessment rate to ensure that the rate of change to the state’s total assessed value be the same for both residential and non-residential property, after excluding certain categories of value. The excluded categories are new construction, destroyed property, and changes in production volumes of natural resources property. The current residential assessment rate is 7.96 percent of assessed value. In contrast, the assessment rate for most classes of non-residential property is fixed at 29 percent. A history of changes to the residential assessment rate is shown in Table 7.

Table 7

<u>Years</u>	<u>Residential Assessment Rate</u>
Prior to 1983	30%
1983-1986.....	21%
1987.....	18%
1988.....	16%
1989-1990.....	15%
1991-1992.....	14.34%
1993-1994.....	12.86%
1995-1996.....	10.36%
1997-1998.....	9.74%
1999-2000.....	9.74%
2001-2002.....	9.15%
2003-2004.....	7.96%
2005-2006.....	7.96%

Adjustment of the residential assessment rate is governed by § 3(1)(b) of Article X of the Colorado Constitution and § 39-1-104.2(5), C.R.S. During years of change in the level of value (odd numbered years), the legislature is required to enact into law the residential assessment rate estimated to achieve the same percentage split between residential and non-residential property that existed in the prior year, except for the excluded categories. The residential portion of the split, or “target percentage,” is also enacted into law. The target percentage itself is adjusted to account for the excluded items. The current residential target percentage is 47.22 percent.

Section 39-1-104.2(5)(c), C.R.S., requires the Property Tax Administrator to complete a documented study, calculating the target percentage and estimating the residential assessment rate needed to achieve it. The findings are used by the legislature for enacting the new target percentage and residential assessment rate.

2005 Residential Rate Calculation

Three major calculations are required to determine the residential assessment rate. (NOTE: our example portrays the calculations for the 2005-2006 level of value period):

1) Calculate the 2005 Target Percentage - The 2003 target percentage was adjusted to account for new construction, destroyed property and changes to the volumes of natural resources production. To do so, a hypothetical total assessed value of residential property in 2003 was calculated that, if achieved, would have resulted in residential property comprising exactly 47.08 percent (rounded) of the total taxable assessed value. The value of 2003 and 2004 residential net new construction was then added to that figure. The value of 2003 and 2004 non-residential net new construction and the values associated with changes in production volumes of the natural resources classes were added to the total assessed value of 2003 non-residential property. The new target

percentage of 47.22 percent represents the residential portion of the total adjusted value.

2) Estimate 2005 values – Because the residential assessment rate study is completed prior to the establishment of new actual and assessed values, the most sensitive step involves an estimation of what those values will be. In November/December 2004, employees of the Administrative Resources Section interviewed the assessor and appropriate staff in every county to obtain their estimates of value changes. In addition, a linear regression technique known as time trending was used to develop estimates from county sales data. For the oil and gas class, a statewide estimate was developed using data obtained from the Colorado Oil and Gas Conservation Commission. For state assessed property, appraisers in the State Assessed Section estimated value changes for the industries they value, resulting in an overall estimate for the state assessed class. The value estimates in this step do not include 2005 new construction.

3) Calculate the new rate – The 2005 study calculated a new residential assessment rate of 8.17 percent. That figure, when multiplied by the estimated actual value of residential property, results in an assessed value estimate that is 47.22 percent (rounded) of the estimated 2005 total taxable value. In other words, it is the rate estimated to achieve the 2005 target percentage.

Although the study indicated that the rate should be adjusted upward to 8.17 percent, Section 20(4) of Article X of the Colorado Constitution, prohibits an increase of the rate without statewide voter approval. Therefore, the legislature maintained the residential assessment rate at 7.96 percent for tax years 2005 and 2006.

Shift of Assessed Values & Tax Burden

Table 8, on the following page, calculates the savings to residential taxpayers from the inception of the Gallagher Amendment through 2005. It does so by comparing the

taxes paid by residential property owners to an estimate of the taxes they would have paid had the Gallagher Amendment not been enacted. The estimated savings to residential property owners is \$10,191,284,817.

The table begins with 1987, because the residential assessment rate remained at 21 percent until 1987. The contents of each row in the table are described below.

- Row 1. Hypothetical residential assessment rate of 21 percent.
- Row 2. Actual residential assessment rate for each particular year.
- Row 3. Actual average mill levy.
- Row 4. Hypothetical average mill levy, had the residential rate been 21 percent every year. This is calculated by dividing the total actual revenue received in each year (Row 9), by the total assessed value, had the residential rate been 21 percent (Row 8).
- Row 5. Actual total residential assessed value.
- Row 6. Actual total statewide assessed value as certified by county commissioners when mill levies were certified.
- Row 7. Total hypothetical residential assessed value, had the residential rate remained at 21 percent.
- Row 8. Hypothetical total assessed value, had the residential assessment rate remained at 21 percent.
- Row 9. Total actual statewide property tax revenue.
- Row 10. Total hypothetical tax revenue attributable to residential property, had the residential rate remained at 21 percent.

This is calculated by multiplying the hypothetical mill levy at 21 percent (Row 4) by the hypothetical residential assessed value at 21 percent (Row 7).

Row 11. Total actual property tax revenue.

Row 12. Savings to residential taxpayers, Row 10 minus Row 11.

Table 9, illustrates the effect of Gallagher on the statewide assessed value of residential property since 1983. As the table shows, the percentage of actual value attributable to residential property has increased dramatically during the last 21 years, from 53.20 percent in 1983 to 77.78 percent today. At the same time, the percentage of assessed value comprising residential property remained essentially stable, with only slight changes over time resulting from new construction and increased minerals production.

Table 8

Shift of Property Tax Burden Due to the Gallagher Amendment

	1987	1988	1989	1990	1991	1992	1993	1994	1995
1. Res. Rate w/o Gallagher	21.00%	21.00%	21.00%	21.00%	21.00%	21.00%	21.00%	21.00%	21.00%
2. Actual Res. Rate	18.00%	16.00%	15.00%	15.00%	14.34%	14.34%	12.86%	12.86%	10.36%
3. Avg. Actual Mill Levy	0.061631	0.068941	0.076599	0.077543	0.082883	0.084618	0.084215	0.084423	0.082287
4. Avg. Mill Levy @ 21%	0.057041	0.060260	0.064812	0.065465	0.068395	0.069563	0.065064	0.065084	0.055600
5. Total True Res. Assd. Val.	\$16,082,851,000	\$14,565,525,000	\$13,246,081,000	\$13,393,681,000	\$12,886,606,000	\$13,256,627,000	\$13,373,489,410	\$13,970,427,000	\$15,155,126,840
6. Total True Assd. Val.	\$33,305,709,386	\$31,594,514,873	\$29,132,506,180	\$29,039,235,830	\$28,254,712,020	\$28,447,544,980	\$28,758,329,600	\$29,761,160,460	\$32,428,020,970
7. Total Res. Assd. Val. @ 21%	\$18,763,326,167	\$19,117,251,563	\$18,544,513,400	\$18,751,153,400	\$18,871,598,745	\$19,413,470,502	\$21,838,513,033	\$22,813,294,479	\$30,719,851,703
8. Total Assd. Val. @ 21%	\$35,986,184,553	\$36,146,241,436	\$34,430,938,580	\$34,396,708,230	\$34,239,704,765	\$34,604,388,482	\$37,223,353,223	\$38,604,027,939	\$47,992,745,833
9. Total True Revenue	\$2,052,676,764	\$2,178,165,007	\$2,231,532,285	\$2,251,797,175	\$2,341,834,706	\$2,407,175,164	\$2,421,892,140	\$2,512,514,138	\$2,668,403,530
10. Res. Revenue @ 21%	\$1,070,273,054	\$1,152,001,612	\$1,201,903,929	\$1,227,553,345	\$1,290,728,562	\$1,350,453,688	\$1,420,896,252	\$1,484,786,121	\$1,708,028,147
11. Res. Rev. @ True Rate	\$991,208,269	\$1,004,165,343	\$1,014,641,762	\$1,038,589,762	\$1,068,080,296	\$1,121,749,638	\$1,126,252,788	\$1,179,419,579	\$1,247,069,440
12. Savings to Res. Taxpayers	<u>\$79,064,785</u>	<u>\$147,836,269</u>	<u>\$187,262,167</u>	<u>\$188,963,583</u>	<u>\$222,648,266</u>	<u>\$228,704,050</u>	<u>\$294,643,464</u>	<u>\$305,366,542</u>	<u>\$460,958,707</u>

Table 8 (continued)

Shift of Property Tax Burden Due to the Gallagher Amendment										
	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
1. Res. Rate w/o Gallagher	21.00%	21.00%	21.00%	21.00%	21.00%	21.00%	21.00%	21.00%	21.00%	21.00%
2. Actual Res. Rate	10.36%	9.74%	9.74%	9.74%	9.74%	9.15%	9.15%	7.96%	7.96%	7.96%
3. Avg. Actual Mill Levy	0.082951	0.078773	0.080042	0.074927	0.075733	0.070416	0.072350	0.074335	0.074969	0.075228
4. Avg. Mill Levy @ 21%	0.055931	0.051464	0.052162	0.048756	0.049182	0.043633	0.044696	0.041705	0.042274	0.042507
5. Total True Res. Assd. Val.	\$15,788,272,000	\$17,673,602,010	\$18,452,519,220	\$21,633,354,370	\$22,729,547,584	\$27,699,298,175	\$28,882,504,491	\$29,523,577,562	\$30,470,840,993	\$33,110,601,388
6. Total True Assd. Val.	\$33,563,472,960	\$38,502,250,770	\$39,910,771,429	\$46,590,805,330	\$48,673,508,510	\$58,440,166,120	\$60,456,523,380	\$61,816,965,320	\$64,541,293,358	\$70,466,165,655
7. Total Res. Assd. Val. @ 21%	\$32,003,254,054	\$38,105,302,075	\$39,784,692,363	\$46,642,755,829	\$49,006,211,423	\$63,572,159,746	\$66,287,715,225	\$77,888,835,277	\$80,387,897,092	\$87,352,089,089
8. Total Assd. Val. @ 21%	\$49,778,455,014	\$58,933,950,835	\$61,242,944,572	\$71,600,206,789	\$74,950,172,349	\$94,313,027,691	\$97,861,734,114	\$110,182,223,035	\$114,458,349,457	\$124,707,653,356
9. Total True Revenue	\$2,784,139,391	\$3,032,955,892	\$3,194,557,668	\$3,490,910,908	\$3,686,192,349	\$4,115,123,689	\$4,374,011,505	\$4,595,136,111	\$4,838,584,603	\$5,301,008,623
10. Res. Revenue @ 21%	\$1,789,961,545	\$1,961,037,718	\$2,075,251,197	\$2,274,095,459	\$2,410,218,895	\$2,773,819,343	\$2,962,784,501	\$3,248,344,331	\$3,398,298,534	\$3,713,117,560
11. Res. Rev. @ True Rate	\$1,309,660,357	\$1,392,210,956	\$1,476,985,652	\$1,620,923,103	\$1,721,377,541	\$1,950,474,231	\$2,089,640,619	\$2,194,621,762	\$2,284,362,993	\$2,490,834,883
12. Savings to Res. Taxpayers	<u>\$480,301,188</u>	<u>\$568,826,762</u>	<u>\$598,265,545</u>	<u>\$653,172,356</u>	<u>\$688,841,354</u>	<u>\$823,345,112</u>	<u>\$873,143,882</u>	<u>\$1,053,722,569</u>	<u>\$1,113,935,541</u>	<u>\$1,222,282,677</u>
An Estimate of Total Savings to Residential Taxpayers from Inception to 2005 =										\$10,191,284,817

Table 9

COLORADO ASSESSED VALUES

ASSESSED VALUES				DISTRIBUTION OF VALUE			
Year	Total	Residential	Non-Residential	Year	Total	Residential	Non-Residential
1983	\$17,185,698,000	\$7,424,951,000	\$9,760,747,000	1983	100.00%	43.20%	56.80%
1984	\$17,905,089,000	\$7,921,865,470	\$9,983,223,530	1984	100.00%	44.24%	55.76%
1985	\$18,730,104,000	\$8,327,520,240	\$10,402,583,760	1985	100.00%	44.46%	55.54%
1986	\$19,216,096,000	\$8,646,958,180	\$10,569,137,820	1986	100.00%	45.00%	55.00%
1987	\$33,261,142,000	\$16,082,850,600	\$17,178,291,400	1987	100.00%	48.35%	51.65%
1988	\$31,660,568,730	\$14,565,865,580	\$17,094,703,150	1988	100.00%	46.01%	53.99%
1989	\$29,131,941,640	\$13,247,498,311	\$15,884,443,329	1989	100.00%	45.47%	54.53%
1990	\$29,082,011,770	\$13,393,681,560	\$15,688,330,210	1990	100.00%	46.05%	53.95%
1991	\$28,285,335,860	\$12,886,606,790	\$15,398,729,070	1991	100.00%	45.56%	54.44%
1992	\$28,490,629,640	\$13,256,627,100	\$15,234,002,540	1992	100.00%	46.53%	53.47%
1993	\$28,820,035,320	\$13,373,489,410	\$15,446,545,910	1993	100.00%	46.40%	53.60%
1994	\$29,831,046,660	\$13,970,427,000	\$15,860,619,660	1994	100.00%	46.83%	53.17%
1995	\$32,469,922,680	\$15,155,131,610	\$17,314,791,070	1995	100.00%	46.67%	53.33%
1996	\$33,606,775,890	\$15,788,272,000	\$17,818,503,890	1996	100.00%	46.98%	53.02%
1997	\$38,536,664,720	\$17,673,602,020	\$20,863,062,700	1997	100.00%	45.86%	54.14%
1998	\$40,165,596,490	\$18,452,519,220	\$21,713,077,270	1998	100.00%	45.94%	54.06%
1999	\$46,711,921,473	\$21,633,354,370	\$25,078,567,103	1999	100.00%	46.31%	53.69%
2000	\$48,757,383,218	\$22,729,547,584	\$26,027,835,634	2000	100.00%	46.62%	53.38%
2001	\$58,812,663,875	\$27,699,298,175	\$31,113,365,700	2001	100.00%	47.10%	52.90%
2002	\$60,564,946,027	\$28,888,969,314	\$31,675,976,713	2002	100.00%	47.70%	52.30%
2003	\$61,949,204,975	\$29,523,577,562	\$32,425,627,413	2003	100.00%	47.66%	52.34%
2004	\$64,630,921,990	\$30,470,840,993	\$34,160,080,997	2004	100.00%	47.15%	52.85%
2005	\$70,625,603,899	\$33,110,601,388	\$37,515,002,511	2005	100.00%	46.88%	53.12%

COLORADO ACTUAL VALUES

ACTUAL VALUES				DISTRIBUTION OF VALUE			
Year	Total	Residential	Non-Residential	Year	Total	Residential	Non-Residential
1983	\$66,459,485,820	\$35,356,909,524	\$31,102,576,296	1983	100.00%	53.20%	46.80%
1984	\$69,718,797,755	\$37,723,168,905	\$31,995,628,850	1984	100.00%	54.11%	45.89%
1985	\$72,958,307,363	\$39,654,858,286	\$33,303,449,078	1985	100.00%	54.35%	45.65%
1986	\$75,118,950,953	\$41,175,991,333	\$33,942,959,620	1986	100.00%	54.81%	45.19%
1987	\$146,891,450,388	\$89,349,170,000	\$57,542,280,388	1987	100.00%	60.83%	39.17%
1988	\$148,225,023,177	\$91,036,659,875	\$57,188,363,302	1988	100.00%	61.42%	38.58%
1989	\$141,342,075,160	\$88,316,655,407	\$53,025,419,753	1989	100.00%	62.48%	37.52%
1990	\$141,421,555,163	\$89,291,210,400	\$52,130,344,763	1990	100.00%	63.14%	36.86%
1991	\$140,967,103,411	\$89,864,761,437	\$51,102,341,974	1991	100.00%	63.75%	36.25%
1992	\$142,906,267,259	\$92,445,098,326	\$50,461,168,932	1992	100.00%	64.69%	35.31%
1993	\$155,096,689,828	\$103,992,919,207	\$51,103,770,621	1993	100.00%	67.05%	32.95%
1994	\$160,946,706,538	\$108,634,735,614	\$52,311,970,923	1994	100.00%	67.50%	32.50%
1995	\$203,663,083,533	\$146,285,054,151	\$57,378,029,382	1995	100.00%	71.83%	28.17%
1996	\$211,793,556,887	\$152,396,447,876	\$59,397,109,011	1996	100.00%	71.96%	28.04%
1997	\$250,804,220,896	\$181,453,819,507	\$69,350,401,389	1997	100.00%	72.35%	27.65%
1998	\$261,128,074,968	\$189,450,916,016	\$71,677,158,951	1998	100.00%	72.55%	27.45%
1999	\$306,002,830,219	\$222,108,361,088	\$83,894,469,131	1999	100.00%	72.58%	27.42%
2000	\$320,312,771,175	\$233,362,911,540	\$86,949,859,635	2000	100.00%	72.85%	27.15%
2001	\$404,716,127,139	\$302,724,570,219	\$101,991,556,920	2001	100.00%	74.80%	25.20%
2002	\$419,294,563,373	\$315,726,440,590	\$103,568,122,783	2002	100.00%	75.30%	24.70%
2003	\$478,546,478,821	\$370,899,215,603	\$107,647,263,218	2003	100.00%	77.51%	22.49%
2004	\$492,572,877,562	\$382,799,509,962	\$109,773,367,599	2004	100.00%	77.71%	22.29%
2005	\$534,826,428,655	\$415,962,328,995	\$118,864,099,660	2005	100.00%	77.78%	22.22%

PROTESTS, APPEALS, ABATEMENTS

Protests and Appeals

Colorado statutes mandate a process that allows taxpayers the opportunity to challenge the actual value established by the assessor. The process begins with the taxpayer's protest to the assessor. Upon receiving a protest, the assessor reviews the issues raised, and either adjusts or maintains the actual value established for the property. Taxpayers who disagree with the assessor's decision can appeal to the county board of equalization. Taxpayers who disagree with the county board's decision have three choices for further appeal; they can appeal to the State Board of Assessment Appeals (BAA), district court, or binding arbitration. Decisions of the BAA and district court can be appealed to the Colorado Court of Appeals and ultimately to the Colorado Supreme Court. Decisions of an arbitrator are final.

The number of protests and appeals varies greatly from county to county. During 2005, Larimer County received the greatest number of appeals with 14,783 while Kiowa County received none. For many counties, the protest process places a significant strain on the resources of the assessor's office. Table 10 lists the protests and county board appeals for each county during the last three reappraisal years, organized according to the county officer pay categories established in § 30-2-102, C.R.S. For the purpose of this table, The Cities and Counties of Denver and Broomfield are placed in category one. Table 11 provides a summary of protest and appeal statistics.

Taxpayers can protest and appeal in reappraisal years (odd numbered years) and in intervening years (even numbered years). However, the number of protests and appeals is higher in reappraisal years.

Abatements

Abatement petitions can be filed for taxes erroneously or illegally levied, for overvaluation, or for an assessment error. Taxpayers who filed a protest can file an

abatement petition only for a clerical error or an illegality, but not for an overvaluation. The question of overvaluation involves appraisal judgment, which was reviewed during the protest, if a protest was filed.

Abatement petitions can be filed up to two years after the date the taxes are due. Because abatement petitions are filed on taxes already levied, the abated or refunded taxes constitute lost revenue to the affected local governments; however, § 39-10-114(1)(a)(I)(B), C.R.S., and case law, authorize local governments to recover abated taxes through an increase in mill levies. Table 12 displays the taxes abated during 2003, 2004, and 2005.

Table 10

<u>County</u>	<u>Protests to Assessor</u>			<u>Protests to Assessor</u>			<u>Appeals to CBOE</u>		
	(PER EMPLOYEE)								
<u>Category 1</u>	<u>2001</u>	<u>2003</u>	<u>2005</u>	<u>2001</u>	<u>2003</u>	<u>2005</u>	<u>2001</u>	<u>2003</u>	<u>2005</u>
Adams	4,558	9,295	8,404	109	227	195	1,059	2,459	1,488
Arapahoe	9,836	7,442	5,119	141	103	71	1,040	2,593	1,337
Boulder	8,618	10,910	6,741	180	235	145	978	1,620	648
Broomfield		1,260	939		144	104		206	111
Denver	7,521	9,356	5,784	74	108	70	1,742	2,441	1,807
Douglas	6,730	7,030	6,360	143	143	127	2,001	2,115	2,512
El Paso	6,240	5,300	7,000	106	90	113	1,210	1,230	1,440
Jefferson	9,566	14,419	8,285	139	257	145	1,208	2,271	1,557
Larimer	13,422	17,275	14,783	274	353	279	916	2,681	2,035
Pueblo	794	690	733	23	20	23	5	12	3
Weld	4,969	5,075	4,626	121	134	119	133	380	468
Category 2									
Eagle	4,985	2,968	2,550	208	135	116	1,325	947	495
Fremont	1,498	669	1,221	136	51	94	31	0	17
Garfield	1,230	1,774	1,166	88	111	69	35	704	339
La Plata	721	1,854	1,466	42	103	75	35	57	57
Mesa	4,143	3,011	2,658	153	112	95	421	311	2,658
Pitkin	1,543	1,733	963	171	173	96	416	530	181
Summit	4,236	4,532	3,283	212	239	173	343	587	300
Category 3									
Archuleta	750	1,041	1,303	94	110	118	9	268	32
Chaffee	1,551	1,128	1,177	141	125	131	118	110	164
Clear Creek	976	1,017	779	174	182	139	41	37	12
Delta	845	731	609	89	66	57	66	24	14
Grand	1,862	1,209	1,047	177	114	95	152	100	91
Gunnison	1,624	1,516	943	148	138	86	86	146	64
Las Animas	738	573	403	74	57	40	15	18	4
Logan	364	246	231	33	25	26	18	23	13
Moffat	181	295	289	26	42	48	9	38	6
Montrose	575	605	645	52	53	61	37	88	97
Morgan	320	382	504	27	29	46	5	13	29
Otero	204	185	103	26	21	13	4	2	6
Park	2,100	3,029	2,324	191	263	186	170	184	348
Rio Blanco	123	151	77	19	25	13	1	6	0
Routt	1,899	1,552	837	181	148	73	547	131	150
San Miguel	937	1,041	761	117	116	109	85	196	134
Teller	1,737	1,523	917	109	95	61	338	99	110
Category 4									
Alamosa	277	181	151	35	23	19	28	18	7
Custer	163	192	98	41	38	20	1	2	1
Elbert	449	639	612	32	46	47	18	21	175
Gilpin	218	1,062	378	44	266	63	6	24	10
Huerfano	211	173	127	35	29	21	9	42	2
Kit Carson	232	200	194	58	50	49	8	3	5
Lake	649	247	246	130	41	41	58	28	7
Montezuma	569	554	486	57	55	54	30	23	71
Ouray	267	359	413	67	120	103	13	22	21
Prowers	880	350	350	147	58	70	2	0	0
Rio Grande	430	349	332	61	50	83	10	1	4
Washington	50	61	90	10	12	18	1	36	1
Yuma	353	372	256	59	74	51	0	102	1
Category 5									
Baca	25	34	5	6	10	1	0	0	0
Bent	75	92	134	25	23	34	1	2	2
Cheyenne	68	36	60	23	12	20	3	1	3
Conejos	297	427	137	66	95	137	3	0	0
Costilla	194	101	54	39	20	11	3	9	5
Crowley	25	46	11	25	46	11	0	2	0
Dolores	89	57	112	27	18	37	2	1	0
Hinsdale	142	133	81	71	67	41	6	10	6
Jackson	60	10	1	30	5	1	5	2	1
Kiowa	2	0	0	1	0	0	0	0	0
Lincoln	41	38	24	8	8	5	0	1	0
Mineral	300	10	6	226	7	4	4	1	0
Phillips	97	39	37	32	13	12	5	1	0
Saguache	94	208	43	24	38	9	1	2	0
San Juan	24	41	56	16	27	56	0	0	2
Sedgwick	58	7	14	29	4	7	0	0	14

Table 11

<u>Assessors:</u>	<u>2001</u>	<u>2003</u>	<u>2005</u>
Total Parcels	2,390,325	2,440,708	2,353,265
Parcels/Schedules Protested	113,735	126,835	99,538
Protests as a Percent of Total Parcels	4.76%	5.20%	4.23%
Percent Change from Prior Reappraisal	2.26%	11.52%	-21.52%
<u>County Boards of Equalization (CBOE):</u>			
Parcels/Schedules Appealed to CBOE	14,816	22,981	19,065
Percent of CBOE Appeals to Protests	13.03%	18.12%	19.15%
<u>Board of Assessment Appeals (BAA):</u>			
BAA Dockets	2,111	2,279	1,768
Percent of BAA Appeals to CBOE Appeals	14.25%	9.92%	9.27%
Percent of BAA Appeals to Protests	1.86%	1.80%	1.78%
Percent of BAA Appeals to Total Parcels	0.09%	0.09%	0.08%
<u>Additional Assessor Costs:</u>			
Dollars of Overtime Paid	\$135,702	\$184,007	\$93,226
Hours of Compensation Time Granted	10,412	7,131	2,825
<u>Parcels Protested Per Assessor's Employee:</u>			
Average Number Protested Per Employee	116	137	109
Maximum Number Protested Per Employee	274	353	279
Minimum Number Protested Per Employee	0	0	0
<u>Parcels Protested Per Employee – Frequency Distribution:</u>			
0 – 50	26	27	28
51 – 100	13	11	19
101 – 200	20	18	16
201 – 300	4	6	1
301 – 400	0	2	0
Counties Reporting	<u>63</u>	<u>64</u>	<u>64</u>
Parcel count derived from county Abstracts of Assessment. Includes condominium units.			
Board of Assessment Appeal (BAA) dockets include appeals from County Board of Equalization (CBOE) and county abatement decisions			
Overtime/comp time figures not available from all counties.			

Table 12

**Abatements, Refunds, and Cancellations of Taxes
Reported by Treasurers for 2005, 2004 and 2003**

County	2005	2005	2005	2004	2004	2004	2003	2003	2003
	Abatement Amounts	Abatement Counts	Average Abated	Abatement Amounts	Abatement Counts	Average Abated	Abatement Amounts	Abatement Counts	Average Abated
Adams	\$1,600,299	282	\$5,675	\$1,262,430	850	\$1,043	\$3,206,764	687	\$4,668
Alamosa	\$15,899	29	\$548	\$83,899	79	\$1,062	\$21,846	44	\$497
Arapahoe	\$12,011,410	1,809	\$6,640	\$7,936,426	2,586	\$3,069	\$10,779,228	6,105	\$1,766
Archuleta	\$26,346	34	\$775	\$69,834	41	\$1,703	\$133,479	88	\$1,517
Baca	\$3,855	33	\$117	\$24,521	49	\$500	\$8,102	69	\$117
Bent	\$4,258	33	\$129	\$305,479	13	\$23,498	\$55,699	40	\$1,392
Boulder	\$2,688,995	1,537	\$1,750	\$2,471,330	1,440	\$1,716	\$2,672,348	1,489	\$1,795
Broomfield	\$3,163,395	819	\$3,863	\$1,950,541	564	\$3,458	\$1,051,880	560	\$1,878
Chaffee	\$76,858	63	\$1,220	\$41,889	76	\$551	\$15,336	40	\$383
Cheyenne	\$1,471	29	\$51	\$34,272	31	\$1,106	\$2,619	46	\$57
Clear Creek	\$44,203	113	\$391	\$711,987	161	\$4,422	\$36,080	99	\$364
Conejos	\$20,347	62	\$328	\$34,328	129	\$266	\$9,909	78	\$127
Costilla	\$483	7	\$69	\$1,869	7	\$267	\$233	1	\$233
Crowley	\$86,231	8	\$10,779	\$1,430	9	\$159	\$1,848	7	\$264
Custer	\$3,639	14	\$260	\$16,875	16	\$1,055	\$2,280	11	\$207
Delta	\$81,954	95	\$863	\$68,089	128	\$532	\$53,104	351	\$151
Denver	\$8,992,189	2,220	\$4,051	\$7,037,842	2,717	\$2,590	\$7,673,471	2,153	\$3,564
Dolores	\$10,724	8	\$1,341	\$2,710	14	\$194	\$43,603	26	\$1,677
Douglas	\$2,017,745	1,282	\$1,574	\$4,260,407	773	\$5,512	\$1,600,648	842	\$1,901
Eagle	\$647,105	436	\$1,484	\$1,073,632	345	\$3,112	\$590,914	337	\$1,753
Elbert	\$284,433	151	\$1,884	\$123,532	81	\$1,525	\$188,715	171	\$1,104
El Paso	\$2,592,135	1,260	\$2,057	\$3,343,601	1,795	\$1,863	\$2,788,047	893	\$3,122
Fremont	\$236,156	409	\$577	\$686,068	1,132	\$606	\$621,434	401	\$1,550
Garfield	\$78,748	81	\$972	\$679,747	115	\$5,911	\$485,162	47	\$10,323
Giipin	\$6,159	25	\$246	\$189,867	180	\$1,055	\$56,796	200	\$284
Grand	\$130,970	86	\$1,523	\$225,373	129	\$1,747	\$160,936	67	\$2,402
Gunnison	\$382,934	480	\$798	\$119,859	360	\$333	\$101,062	63	\$1,604
Hinsdale	\$848	1	\$848	\$19,586	28	\$700	\$1,902	17	\$112
Huerfano	\$175,900	283	\$622	\$76,020	183	\$415	\$329,631	73	\$4,515
Jackson	\$3,402	16	\$213	\$5,296	44	\$120	\$13,129	155	\$85
Jefferson	\$3,770,432	2,013	\$1,873	\$4,975,944	2,063	\$2,412	\$4,140,319	1,877	\$2,206
Kiowa	\$980	5	\$196	\$966	4	\$249	\$2,656	16	\$166
Kit Carson	\$79,269	58	\$1,367	\$61,522	59	\$1,043	\$86,528	22	\$3,933
Lake	\$43,332	188	\$230	\$100,490	341	\$295	\$47,297	186	\$254
La Plata	\$119,750	131	\$914	\$447,656	819	\$547	\$106,146	182	\$583
Larimer	\$2,802,321	1,251	\$2,240	\$2,580,222	1,529	\$1,688	\$1,254,955	941	\$1,334
Las Animas	\$62,011	38	\$1,632	\$11,240	43	\$261	\$74,469	15	\$4,965
Lincoln	\$29,660	41	\$723	\$7,390	14	\$528	\$17,837	25	\$713
Logan	\$5,741	10	\$574	\$29,537	16	\$1,846	\$34,512	60	\$575
Mesa	\$308,778	385	\$802	\$483,023	731	\$661	\$614,247	807	\$761
Mineral	\$0	0	\$0	\$0	0	\$0	\$636	1	\$636
Moffat	\$19,158	67	\$286	\$297,881	112	\$2,660	\$113,310	97	\$1,168
Montezuma	\$23,859	63	\$379	\$138,526	105	\$1,319	\$66,316	84	\$789
Montrose	\$87,498	130	\$673	\$53,342	169	\$316	\$51,185	262	\$195
Morgan	\$13,664	240	\$57	\$462,673	873	\$530	\$25,517	50	\$510
Otero	\$2,609	9	\$290	\$22,591	21	\$1,076	\$15,427	15	\$1,028
Ouray	\$24,651	26	\$948	\$23,612	49	\$482	\$38,831	59	\$658
Park	\$90,752	422	\$215	\$146,985	638	\$230	\$82,703	1,005	\$82
Phillips	\$17,294	29	\$596	\$6,503	19	\$342	\$1,368	18	\$76
Pitkin	\$238,149	111	\$2,127	\$350,975	254	\$1,382	\$316,841	115	\$2,755
Prowers	\$222,608	51	\$4,365	\$79,083	50	\$1,582	\$20,219	21	\$963
Pueblo	\$149,331	332	\$450	\$613,932	321	\$1,913	\$596,090	1,402	\$425
Rio Blanco	\$28,731	38	\$756	\$484,921	39	\$12,434	\$416,010	43	\$9,675
Rio Grande	\$21,462	39	\$550	\$32,038	86	\$373	\$61,777	37	\$1,670
Routt	\$95,080	289	\$329	\$699,543	236	\$2,964	\$466,588	294	\$1,587
Saguache	\$7,639	27	\$283	\$15,344	62	\$247	\$34,904	57	\$612
San Juan	\$0	0	\$0	\$0	0	\$0	\$5,081	8	\$635
San Miguel	\$119,296	28	\$4,261	\$80,031	96	\$834	\$120,002	97	\$1,237
Sedgwick	\$5,196	48	\$108	\$1,892	17	\$111	\$1,306	4	\$327
Summit	\$480,169	838	\$573	\$581,703	447	\$1,301	\$1,554,087	1,319	\$1,178
Teller	\$290,866	95	\$3,062	\$237,048	151	\$1,570	\$134,205	141	\$952
Washington	\$38,654	74	\$522	\$13,636	17	\$802	\$84	5	\$17
Weid	\$2,820,759	2,068	\$1,364	\$1,357,785	927	\$1,465	\$1,498,040	3,122	\$480
Yuma	\$33,442	55	\$608	\$178,572	48	\$3,720	\$20,561	89	\$231
Totals:	\$47,440,232	20,904	\$2,269	\$47,435,375	24,431	\$1,942	\$44,726,259	27,636	\$1,618

SENIOR CITIZEN EXEMPTION

In 2003, budget constraints forced the Colorado Legislature to temporarily suspend state funding for the senior citizen property tax homestead exemption, eliminating the tax benefit for property tax years 2003-2005. The exemption is scheduled to return for 2006 taxes, payable January 2007.

The exemption was enacted by voters in 2000 with the passage of Section 3.5, Article X of the Colorado Constitution. It became effective in 2002. As enacted, the exemption reduced the actual value of a residential property by 50 percent, up to a maximum reduction of \$100,000. The amendment authorized the Colorado Legislature to adjust the amount of value to which the 50 percent exemption is applied. For tax years 2003-2005, Senate Bill 03-265 changed the exemption amount from 50 percent of the first \$200,000 to 50 percent of \$0. It returns to 50 percent of the first \$200,000 for assessment year 2006.

Although funding has been suspended, counties and the state continue to administer the program. Each year, the assessor is required to mail a notice to all residential property owners that explains the existence of the exemption. Qualifying seniors have until July 15 to apply for the exemption, and once granted, the exempt status remains in effect for future years until a change in the ownership or occupancy requires its removal. To qualify, on January 1 a senior must be at least 65 years old and must have owned and occupied the property as his or her primary residence for ten or more consecutive years.

In 2005, counties processed approximately 1,5000 new applications, and the exemption was granted to most of them. Currently 138,674 properties are approved for the exemption. Applicants denied the exemption have the right to appeal the denial to the county board of equalization, comprised of the county commissioners.

No later than October 10, the assessor is required to send the Division an electronic list of the exemptions granted, including the names and social security numbers of each person occupying the property. The Division then uses that data to identify individuals who were granted the exemption on more than one property, and denies the exemption on each. In 2005, the Division denied exemptions on 33 properties owned by 19 applicants.

The senior exemption program does not result in a loss of revenue to local governments. Instead, the state reimburses the local governments for the tax revenue exempted.

No later than April 1, county treasurers send the State Treasurer an itemized list of the exemptions granted and taxes exempted. No later than April 15, the State Treasurer reimburses the local governments for the lost revenue. In 2003, the State Treasurer reimbursed local governments \$61,490,941 for exemptions granted in 2002.

AGRICULTURAL TIMBERLAND

In 1990, the Colorado Legislature passed HB 90-1229, expanding the definition of "agricultural land" to include forested land that meets certain requirements. The definition reads as follows:

"A parcel of land that consists of at least forty acres, that is forest land, that is used to produce tangible wood products that originate from the productivity of such land for the primary purpose of obtaining a monetary profit, that is subject to a forest management plan, and that is not a farm or ranch, as defined in subsections (3.5) and (13.5) of this section. "Agricultural land" under this subparagraph (II) includes land underlying any residential improvement located on such agricultural land."

§ 39-1-102(1.6)(a)(II), C.R.S.

Since the enactment of the statute, numerous owners have taken advantage of it to secure significant tax reductions by developing "forest management plans" on what otherwise would be classified as vacant or residential improved land. This has resulted in a loss of revenue for the 2005 tax year to the following counties that have "agricultural timberland." The results are detailed in Table 13.

Table 13

<u>County</u>	<u>Assessed Value Difference</u>	<u>Loss of Revenue</u>
Archuleta	\$ 2,627,490	\$ 141,216
Boulder	\$ 5,375,870	\$ 361,402
Chaffee	\$ 2,315,979	\$ 98,677
Clear Creek	\$ 649,910	\$ 50,454
Custer	\$ 506,660	\$ 28,467
Douglas	\$ 7,056,559	\$ 603,586
Eagle	\$ 2,259,260	\$ 92,361
El Paso	\$ 563,600	\$ 41,447
Elbert	\$ 107,421	\$ 7,942
Garfield	\$ 60,950	\$ 3,367
Gilpin	\$ 1,516,781	\$ 64,998
Grand	\$14,178,050	\$1,345,660
Gunnison	\$ 38,500	\$ 1,623
Hinsdale	\$ 21,120	\$ 764
Jackson	\$ 12,202	\$ 563
Jefferson	\$ 10,130,419	\$ 883,923
Lake	\$ 585,243	\$ 45,049
La Plata	\$15,876,907	\$ 476,307
Larimer	\$ 3,298,436	\$ 233,167
Mesa	\$ 68,410	\$ 4,155
Montrose	\$ 24,330	\$ 1,370
Ouray	\$ 41,705	\$ 3,019
Park	\$ 672,464	\$ 34,027
Pitkin	\$ 83,140	\$ 5,616
Rio Blanco	\$ 778,453	\$ 5,655
Routt	\$ 6,834,124	\$ 376,548
San Miguel	\$ 3,122,023	\$ 100,532
Summit	\$ 1,260,815	\$ 57,977
Teller	\$ 2,256,000	\$ 146,351
TOTAL	\$82,322,821	\$5,216,223

An estimated 50.7 percent of this lost revenue, or \$2,644,625 would have gone to the local school districts.

HISTORY OF POSSESSORY INTEREST

Overview

Generally, a possessory interest constitutes a right to the possession and use of government property for a period of time less than perpetuity. It represents a portion of the bundle of rights that would normally be included in a fee ownership, and its value is typically something less than the value in perpetuity of the whole bundle of rights. For property tax purposes, the Division of Property Taxation defines possessory interest as: A private property interest in government-owned property or the right to the occupancy and use of any benefit in government-owned property that has been granted under lease, permit, license, concession, contract, or other agreement.

A question of considerable concern to Colorado assessors has been whether a possessory interest in government owned property, such as a ski resort's permit to use Forest Service land, represents a taxable interest, even though the government's fee interest in the land is exempt. The issue has evolved through a series of court decisions and legislation, culminating in the February 26, 2001, Colorado Supreme Court decision in the consolidated cases *Board of County Commissioners, County of Eagle, State of Colorado v. Vail Associates Inc. and the Board of Assessment Appeals and Allen S. Black et al. v. Colorado State Board of Equalization*, 19 P.3d 1263 (Colo 2001).

By a four to three majority, the Supreme Court reversed decisions of the Court of Appeals, and affirmed the taxable status of possessory interests in government-owned property. The court declared that portions of the recently enacted statute, § 39-3-136, C.R.S., were unconstitutional, because they created an exemption that did not fall within any of the exemption categories specified in Article X, of the Colorado Constitution. Section 3 of Article X is quoted in part as follows: "Each property tax levy shall be uniform upon all real and personal property not exempt from taxation under this article...."

To better understand the decision, the following narrative traces the history of the possessory interest debate, from the original Mesa Verde case to the court's decision in *Vail Associates*.

Mesa Verde I

In 1967, Mesa Verde Company filed an abatement/refund petition with Montezuma County seeking a refund of property taxes paid "under protest" since 1937. Mesa Verde claimed that the improvements on which the company was taxed were exempt, because they were owned by the federal government. The petition was denied by the county board of equalization, and the company appealed to district court. The court dismissed the appeal, ruling it must look "behind the shadow of the United States' title to the substantive ownership of plaintiff." The court ruled that Mesa Verde "had substantially all the incidents of ownership of these improvements" making them subject to taxation. Mesa Verde appealed the court's decision to the Supreme Court.

In *Mesa Verde Company v. Montezuma County Board of Commissioners, et al.*, 178 Colo 49, 495 P.2d 229 (Colo. 1972), the Colorado Supreme Court affirmed the district court's ruling. The court noted that the contracts with the Secretary of the Interior granted Mesa Verde "...a possessory interest in all concessionaire's improvements consisting of all incidents of ownership...." The court stated that based on "...the contracts' terms, the language of relevant statutes, and the actions of the parties while under contract..." it was able to conclude there was support in the record for the trial court's finding. Of significance is the court's finding that legal title vested in the United States only for collateral security purposes for performance conditions is not conclusive evidence of ownership by the United States. In addition, since significant incidents of the plaintiff's ownership exist, the property should not be exempt from taxation.

Enactment of § 39-3-112, C.R.S. (amendments followed)

The legislature entered the debate in 1975 with the passage of an act titled “Concerning the taxation of a possessory interest in property otherwise exempt from taxation.” The act created § 39-3-112, C.R.S., which is quoted in part as follows.

“When any property which for any reason is exempt from taxation is leased, loaned, or otherwise made available to and used by a private individual, association, or corporation in connection with a business conducted for profit, the lessee or user thereof shall be subject to taxation in the same amount and to the same extent as though the lessee or user were the owner of such property,…” § 39-3-112(1), C.R.S.

Although § 39-3-112, C.R.S., clearly stated the legislature’s intention that most possessory interests be taxed, it exempted certain possessory interests, such as agricultural land and public utility easements, from the provisions of the statute.

During the years that followed, the legislature amended the statute with several new exemptions to possessory interest taxation.

- SB 76-029 amended § 39-3-112(4), C.R.S., to exempt, for the term of an existing lease, property owned by a municipality and leased to a private entity in connection with a business, when the lease was initiated prior to July 1, 1976.
- HB 79-1531 amended § 39-3-112(4)(c), C.R.S., to exempt possessory interests in publicly owned property when the use “...is by way of lease of or a concession in or relative to the use of public airport, park, market, fairground, or similar property which is available to the use of the general public.” Ski area property was specifically excluded

from the exemption, and it continued to be valued by procedures stated in subsection six for federal lands used for recreational purposes.

- HB 79-1021 amended § 39-3-112(1), C.R.S., to exempt real property furnished to a government contractor that “...maintains permanent records substantiating the terms of such contract,” and to exempt possessory interests in property used by airline companies. The bill also amended § 39-3-112(5), C.R.S., to exempt possessory interests in land owned by the state of Colorado and managed by the State Board of Land Commissioners.
- HB 83-1575 amended the “public airport” exemption found in § 39-3-112(4)(c), C.R.S, to include property owned by an authority created by the Public Airport Authority Act, and to limit the exemption to property located “...within the boundaries of a public airport [that] is directly related to the ordinary function of the airport.”
- HB 88-1015 amended § 39-3-112(6), C.R.S., to specify that “the possessory interest, and only the possessory interest...” in federal lands used for recreational purposes be taxed. It also provided more detailed procedures for the valuation of possessory interests in recreational lands.

Rockwell Case

In 1980, the U.S. 10th Circuit Court of Appeals ruled in the *United States of America v. State of Colorado, et al.*, 627 F.2d 217 (1980) (Rockwell Case), that management contracts do not create a possessory interest in property that is used in conjunction with the agreement. This case concerned the Rocky Flats Nuclear Weapons Plant and the operator/manager, Rockwell International. The court determined that the relationship between the government and Rockwell was such

that the company operated under a management contract, and any use of the property was strictly delineated by the contract so it did not fall under the description of possessory interest.

Southern Cafeteria Case

In 1983, the Colorado Court of Appeals cited the “Rockwell Case” in *Southern Cafeteria, Inc. v. Property Tax Administrator, et al.*, 677 P.2d 362 (Colo. App. 1983) (Southern Cafeteria), ruling that management contracts cannot be valued as a possessory interest. Once again, the court found that the taxpayer had no “incidents of ownership” over the property. The government provided essentially all equipment, fixtures, and real property, monitored the pricing structure, and maintained control over the amount of profit Southern Cafeteria could realize.

§ 39-3-112, C.R.S., Repealed and § 39-3-135, C.R.S., Enacted

As part of a 1989 recodification of article three, HB-1098 repealed § 39-3-112, C.R.S., and reenacted the statute as § 39-3-135, C.R.S. No substantive changes to the law were made.

Mesa Verde II

Mesa Verde Company reentered the debate in 1992 when, under an order from the Montezuma County Board of Equalization, the assessor placed an omitted property assessment on four parcels of land on which the company operated its concessions. Mesa Verde Company still operated under a contract with the United States Government to manage the improvements for the benefit of the general public. Mesa Verde protested, then appealed to the county board of equalization, but was denied. The taxpayer then appealed to district court, which ruled that:

1. “Mesa Verde (did) not enjoy a taxable ‘ownership interest’ in the subject land.” (p. 3)
2. “Mesa Verde’s use and possessory interest in the subject land was

“...exempt from Colorado property tax under the plain language of sections, § 39-3-135(1) and § 39-3-135(4)(c)...” (p.3), and

3. Montezuma County had no standing to challenge the constitutionality of those portions of statute. *Mesa Verde Company v. the Montezuma County Board of Equalization et al.*, 898 P.2d 1 (Colo. 1995).

The Montezuma County Board of Equalization appealed the issue of standing directly to the Supreme Court. In *Mesa Verde Company v. Montezuma County Board of Equalization et al.*, 831 P.2d 482 (Colo. 1992), the Supreme Court affirmed that the county board of equalization and assessor lacked standing to challenge the constitutionality of statute.

Mesa Verde III

The legislature passed SB 93-046 the following year, enacting § 30-11-105.1, C.R.S., to authorize counties or county officers, in defending an action in court, to contest the constitutionality of a statute. Subsequently, Montezuma County filed a motion in district court to vacate its judgment in Mesa Verde II. The court agreed to vacate part of its order regarding the county’s standing, but kept other parts of the order in force until it could rule on the constitutionality of exemptions cited in § 39-3-135(1) and § 39-3-135(4)(c), C.R.S.

In October 1993, the district court denied the county’s motion to vacate its judgment, and instead ruled that the entirety of § 39-3-135, C.R.S., was unconstitutional as applied to users of federal land because it violated the Supremacy Clause of the United States Constitution. The court held that neither the federal land nor any alleged interest of Mesa Verde in the federal land is subject to Colorado property taxation, and that the county had no authority to tax Mesa Verde’s use and possessory interest. Montezuma County appealed to the Colorado Supreme Court.

On April 24, 1995, in *Mesa Verde Co. v. Montezuma County Board of Equalization et al.*, 898 P.2d 1 (Colo. 1995), the Supreme Court reversed the judgment of the district court, ruling that:

- Mesa Verde Company's possessory interest was "real property" within the meaning of statutory provisions defining real property for property tax purposes.
- Mesa Verde Company's possessory interest fell within the Government Contractor Exemption and the Public Park Exemption. However, those exemptions were invalid; they represented attempts by the legislature to exempt real property that the Colorado Constitution did not authorize the legislature to exempt.
- The Supremacy Clause did not preclude the state's taxation of the concessionaire's possessory and usufructuary interests in federally owned land.
- The resulting tax was valid because the Ski Area Valuation Rule (and not the unqualified As-if owned Rule) applied to determine valuation, § 39-3-135(6), C.R.S.

In reaching its decision, the Supreme Court ruled that the second sentence of §§ 39-3-135(1) and all of (4)(c) were unconstitutional because they created exemptions not authorized by Article X of the Colorado Constitution. The court also stated: "...Furthermore, sections 9 and 10 of Article X specifically proscribe the legislative power 'to impair the financial base of government operations' by exempting corporate bodies, such as Mesa Verde, from their share of taxation. *Allardice v. Adams County*, 173 Colo. 133, 158, 476 P.2d 982, 995 (1970); see also Colo. Const. Art. X; Sections 9 & 10..." (p. 8).

§ 39-3-135, C.R.S., Repealed § 39-3-136 and § 39-1-103(17), C.R.S. Enacted

In response to the Supreme Court's decision in *Mesa Verde III*, the legislature passed SB 96-218. The bill repealed § 39-3-135, C.R.S., and enacted § 39-3-136 and § 39-1-103(17), C.R.S. The legislation had the following effect on the taxation of possessory interests in exempt property:

- It stated that possessory interests should not be taxed with the exception of: 1. equities in state lands, 2. mines, quarries, or minerals, including hydrocarbons, and 3. public utilities. § 39-3-136(1)(h), C.R.S.
- It repealed § 39-3-135, C.R.S., in its entirety and further stated that possessory interests in real or personal property exempt from taxation under § 39-3-136, C.R.S., shall not be subject to taxation unless specific statutory provisions are enacted directing the taxation of possessory interests.
- It established procedures for valuing possessory interests that would take effect if possessory interests are found to be taxable under the Constitution, § 39-1-103(17), C.R.S.

The stated concern of the legislature was the Supreme Court's holding that certain possessory interests in land are "real property" and, therefore, subject to property taxation. The legislature felt the decision opened the door for a variety of possessory interests such as grazing leases, permits on government land, or government employees' parking spaces in government-owned garages becoming subject to property taxation. Further, those interests could be valued by different methods.

SB 96-218 was signed by Governor Romer on June 5, 1996, a month after the statutory date for mailing notices of valuation to taxpayers. When the State Board of Equalization (state board) met on October 16, 1996, eighteen counties had not yet removed possessory interest

valuations because they believed the legislation was unconstitutional. The state board continued the hearing on possessory interests to October 28, 1996, so that counties had time to prepare presentations. The board also informed the counties of its intention to uphold § 39-3-136, C.R.S.

Counties' Challenge to 39-3-136, C.R.S.

When the state board met on October 28, 1996, fourteen counties had not removed the possessory interest valuations. The state board issued orders to each of the counties to remove the valuations, and it further ordered the counties to report back by November 13, 1996, that the order had been implemented.

The state board met on November 19, 1996, to review the counties' responses. Ten counties notified the state board that they had not removed the possessory interest valuations. To protect remedies, Boulder County filed an appeal in Denver District Court November 13, 1996, Clear Creek County filed in Denver District Court November 13, 1996, and seven counties filed an action November 25, 1996. The seven counties were Eagle, Grand, Jefferson, Montezuma, Pitkin, Routt, and Summit. Gunnison County chose not to file an appeal in anticipation of the state board's filing a petition for writ of mandamus with the Supreme Court.

In December 1996, the state board filed a petition for writ of mandamus with the Supreme Court asking the court to order the ten counties to show cause why they should not comply with the state board's order to remove the possessory interest valuations from the county. The state board also requested the court to stay the proceedings pending in Denver District Court. On December 19, 1996, the court denied the petition without comment.

On August 11, 1997, Denver District Court ruled in favor of the state board and upheld the constitutionality of SB 96-218. The court based its ruling on the following points:

- The Supreme Court's decision in *Mesa Verde Co. v. Montezuma* is clearly based on a statutory definition of possessory interests as "real property." "The Supreme Court did not hold, or even suggest, that the subject land-use rights were inherently 'real property' as that term is defined in Article X, Section 3," of the Constitution. Subsequent to the Supreme Court's decision, the legislature enacted § 39-3-136, C.R.S., (SB 96-218) to exclude possessory interests from the statutory definition of "real property."
- The counties did not meet the burden to prove SB 96-218 unconstitutional beyond a reasonable doubt.
- There is no requirement in the Colorado Constitution to tax possessory interests.
- The state board did not abuse its discretion in ordering all counties with 1996 possessory interest assessments to remove them from their assessment.

The counties appealed to the Court of Appeals, and on December 24, 1998, the court issued its decision that affirmed the decision of the district court. In doing so, the court cited the reasoning in *Vail Associates, Inc. v. Eagle County Board of County Commissioners*, 983 P.2d 49 (Colo. App. 1998). This closely related case came before the court when Eagle County appealed the Board of Assessment Appeal's decision requiring it to remove Vail Associates' possessory interest value from the assessment roll.

In *Vail Associates*, the court based its decision on an understanding that the taxation of property requires implementing legislation; therefore, "the General Assembly has the discretion to determine questions of time, method, nature, purpose, and extent in respect to the imposition of taxes, the subjects upon

which the taxing power is to be exercised, and the proceedings concerning taxation” (p. 54). The court said the Constitution is a document that sets the limits in which the legislature can operate, but there is no restriction against the legislature taking actions within those limits. In the court’s opinion, the legislature recognized its limitations “noting that it could not create a class of property to be taxed and then exempt certain members of that class” (p. 56). Therefore, the legislature “decided that it simply would not create that class consisting of possessory interests” (p. 56).

The court also addressed the county’s objection that upon enacting § 39-3-136, C.R.S., the legislature did not amend §§ 39-1-102(14) or 111, C.R.S. These are the statutes cited in *Mesa Verde III* as defining possessory interests as real property subject to taxation. By not amending them, the county argued possessory interests were still defined by statute as real property. The court disagreed. “It is not for the reviewing court to determine that the legislature could have addressed an issue in a different or ‘better’ manner. Rather, the court’s function is to uphold the intent of the legislature and determine whether a statute is constitutional” (p. 56). The counties appealed the decisions of both cases to the Colorado Supreme Court.

Vail Associates

The Supreme Court consolidated the two cases, and in *Board of County Commissioners, County of Eagle, State of Colorado v. Vail Associates Inc. and the Board of Assessment Appeals and Allen S. Black et al. v. Colorado State Board of Equalization*, 19 P.3d 1263 (Colo 2001), the court overturned the decisions of the Court of Appeals. In its decision, the court found that § 39-3-136, C.R.S., “unconstitutionally exempts some private possessory interests in tax-exempt property from taxation, contrary to Article X ... and (the court’s) controlling decision in (*Mesa Verde III*)” (p.1267). As previously stated, the Colorado Constitution provides that “...each property tax levy shall be

uniform upon all real and personal property not exempt from taxation under this article....” COLO. CONST. art. X, § 3(1)(a).

The court agreed with the Court of Appeals, that the taxation of property requires implementing legislation, but it said the legislature’s authority is not unconstrained. “First, the General Assembly cannot refuse to exercise its taxation authority; it must enact tax statutes so that governmental operations may be funded.... Second, it cannot provide purely statutory exemptions from taxation that are not within the constitutional exemption categories of Article X.... Third, it must not enact provisions that exempt certain private interests from bearing their fair and proportionate burden of taxation” (p. 1274).

The court found that the enactment of § 39-3-136, C.R.S., violated each of these constraints. Its decision rests in part on reasoning stated in *Mesa Verde III*, that possessory interests in real property are themselves real property as defined by § 39-1-102(14)(a), C.R.S.

“Real Property” means: (a) All lands or interests in lands to which title or the right of title has been acquired from the government of the United States or from sovereign authority ratified by treaties entered into by the United States, or from the state:... 39-1-102(14)(a), C.R.S. (emphasis added by court), (p. 1274).

Although § 39-3-136(1)(g), C.R.S., is quoted as saying that provisions of § 39-1-102(14)(a), C.R.S., “...do not direct the taxation of possessory interests in exempt properties...,” the court disagreed with the appellate court’s opinion that its enactment removed possessory interests from the statutory definition of real property. “Defining property for taxation purposes and directing taxation of that property are different concepts...,” the court said, (p. 1275).

Instead, the court found that § 39-3-136, C.R.S., imposed the following changes on the taxation of possessory interests:

- The statute “defines a class of property known as ‘possessory interests’” (p. 1277).
- It “prohibits taxation of a subclass of that property – possessory interests in otherwise tax-exempt property – from taxation while continuing taxation of other possessory interests” (p. 1277).
- And it “carves out certain interests within the subclass for continued taxation” (p. 1277).

“This disparate tax treatment within the same class of property is only permissible if the property exempted in the statute is also exempted in the constitution,” the court said, (p. 1277). However, the only constitutional exemption from the taxation of possessory interests in exempt property is specific to the taxation of non-producing unpatented mining claims (p. 1278). Therefore, “the express language of section § 39-3-136 operates as a purely legislative exemption to taxation that is not authorized under Article X” (p. 1278).

Accordingly, the court severed § 39-3-136, C.R.S., and the final sentence of § 39-1-106, C.R.S., and left in place the valuation provisions found in section § 39-1-103(17), C.R.S., that the legislature intended to apply if the court required the taxation of possessory interests in exempt property (p. 1280). On March 30, 2001, the State Board of Equalization voted that upon receiving the remands from district court, appropriate orders would be issued to the counties.

State Board Orders Assessment of Possessory Interests

The Supreme Court’s decision affirmed the taxable status of the possessory interest property assessed by counties who were parties to Vail Associates. Their possessory interests were taxable for the years in which they were placed on the assessment rolls and for future years. However, the question remained as to whether other possessory interest property was taxable for the years in which the state board ordered its removal, or whether it was taxable beginning in 2001, the year the court issued its decision. This included possessory interests that had been removed by counties in response to the state board’s 1996 order and possessory interests, such as grazing rights that had not been previously assessed.

The state board addressed the question during its November 21 meeting, in which members voted unanimously to order “... all county assessors except those who were parties to (Vail Associates), to value possessory interests for property tax years 2001, 2002 and forward.”

The order explained that the intent of the legislature was expressed in statute, including section § 39-10-101(2)(a)(II), C.R.S., (amended in 1996) that reads in part: “...the treasurer shall not treat any possessory interest in exempt property, as described in section § 39-3-136(1)(a), as taxable property omitted from the tax list and warrant for any year if the exclusion of the possessory interest from the assessment roll was based upon any provision of law created or repealed by Senate Bill 96-218....” The state board said, “the courts will defer to clear legislative intent regarding the retrospective application of court decisions. *Kuhn v. State Department of Revenue*, 817 P.2d 101, 110 (Colo. 1991).”

During an October 7, 2002, hearing of the state board, several county assessors disclosed that they had not valued all of the taxable possessory interests in their jurisdictions. The counties were Delta,

Eagle, Jackson, Jefferson, Moffat, Pitkin, and Rio Grande. On November 4, 2002, the state board sent the assessors a letter reminding them of their obligation to comply with the state board's November 21, 2001, order and explaining the actions the board would take to enforce compliance if necessary. The assessors subsequently valued the taxable possessory interests in their counties for tax year 2002.

During the same meeting, the state board heard testimony from the Division of Property Taxation that the Mesa County Board of Equalization had incorrectly ordered the removal of possessory interest values placed on two properties by the Mesa County Assessor. The state board ordered the county board of equalization to rescind its decision and restore the actual values of \$5,130 on one property and \$80 on the other.

2003 Legislative Changes

Two bills were passed in 2003 that changed the valuation procedures for certain possessory interests. Senate Bill 03-167 affected the valuation of possessory interests in land leased by the state board of land commissioners. The bill amends § 39-1-103(17)(a)(II)(A), C.R.S., to say that the actual value of such land "...shall be the actual amount of the annual rent paid for the property tax year." This differs from most possessory interests, which are valued according to the "...present value of the reasonably estimated future annual rents or fees...through the stated initial term of the lease or other instrument granting the possessory interest," § 39-1-103(17)(a)(II)(A), C.R.S.

Senate Bill 03-347 concerns the valuation of possessory interests in land involving timber contracts. The bill amends § 39-1-103(17)(a)(II)(B), C.R.S., to exclude from the value calculation "any amount paid under a timber sales contract or similar agreement for the purchase of timber or for the right to acquire and remove timber." The bill effectively

excludes from taxation a possessory interest created from a timber sales contract.

2004 Legislative Changes

Senate Bill 04-059 expands to all agricultural possessory interest land the exception to the valuation methodology established in 2003 for possessory interests in land leased by the state board of land commissioners. The bill amends § 39-1-103(17)(a)(II)(A), C.R.S., to say that the actual value of agricultural possessory interest land "...shall be the actual amount of the annual rent paid for the property tax year."

2005 PROPERTY TAX LEGISLATION

SENATE BILLS

SB 05-045

Concerning authorization for certain special water districts to provide park and recreation services in connection with a reservoir.

The Reuter-Hess Reservoir is being managed by the Parker Water and Sanitation District. To resolve any conflicts between the water management and the recreation management, SB 05-045 allows a water district or water and sanitation district to provide park and recreation improvement services unless another entity is already providing the same services.

Section 1 amends § 32-1-1006 C.R.S., by the addition of a new subsection (8)(a) that allows a water district or water and sanitation district to provide park and recreation improvements and services if no other entity is currently providing such improvements and services.

Subsection (8)(b) prohibits other entities from providing such services and improvements without the consent of the district's board once the board adopts a resolution to provide the services and improvements.

Subsection (8)(c) specifies the district's powers including the ability to impose fees or charges in connection with improvements and services, and that the provision of the services and improvements is not a material modification of the district's service plan.

Section 2 amends § 37-45-118(1), C.R.S. by the addition of a new paragraph (q) to the general powers of a water conservancy district that is essentially the same as the above amendments in § 32-1-1006, C.R.S.

Signed by Governor Owens: April 5, 2005
Effective Date: Upon signature

SB 05-056

Concerning amounts paid in connection with a property tax appeal, and, in connection therewith, establishing that, in the event of a sustained appeal, the appellant shall provide the assessor notice of a sustained appeal, and that the assessor shall provide the treasurer copies of such notice prior to the appellant receiving a refund of taxes, delinquent interest, cost, and witness fees.

Because of delay in the decisions of the Board of Assessment Appeals, district court, court of appeals, and Supreme Court, county treasurers were having trouble identifying who should get the refund of taxes on a sustained appeal. The treasurer's records indicate the owner at the time the tax warrant was issued or who paid the taxes. The appellant in the case may have sold the property after filing an appeal, possibly causing the treasurer to refund the taxes to the wrong taxpayer. To solve this problem, the Broomfield and Larimer County Treasurers promoted this bill, which causes the treasurer to receive a copy of the decision from the assessor.

Section 1 amends § 39-8-109, C.R.S., by requiring the appellant in a sustained appeal to provide a copy of the order or judgment of the Board of Assessment Appeals or district court to the county assessor. If appealed, the appellant shall give the county assessor a copy of the original order or judgment and copies of all further decisions of the Board of Assessment Appeals, district court, court of appeals, and Supreme Court. The assessor forwards copies of all orders or judgments to the treasurer. Upon receiving the copies, the treasurer will issue the appellant, identified in the order or judgment of the Board of Assessment Appeals or district court, the appropriate refund of taxes and delinquent interest.

The assessor will receive two copies of the decision, one from the appeal body and another from the appellant. If the appellant fails to furnish copies to the assessor, the

assessor should give the treasurer a copy of the decision received from the appeal body. The treasurer does not care which copy he/she receives. The important issue is that the treasurer can identify that the transaction is different from any abatements that are processed and that they must refund the money to the taxpayer named in the order.

Signed by Governor Owens: April 05, 2005
Effective Date: April 05, 2005.

SB 05-105

Concerning the alternative protest and appeal procedure for taxpayers to contest the valuation of taxable property for property tax purposes in specified counties that elect to use the alternative procedure.

Under current law, Denver, Jefferson, El Paso, and Boulder counties are authorized to set a different appeal procedure for real property tax appeals. The legislation authorizing the alternative appeal process was passed in 1998 (SB 98-093); business personal property tax appeals were left out of the statute. The original draft of this bill allowed conformity by adding business personal property assessment appeals to the alternate appeal process and added Larimer County to the list of authorized counties. The House Local Government Committee amended the bill to give the option to all counties in the state.

Section 1 amends § 39-5-122(2), C.R.S., by including personal property to the extended protest period allowed under Section 39-5-122.7(1). When a county utilizes an alternate protest period, the assessor mails the notices of determination on or before the last working day in August in the case of both real and personal property.

Section 2 amends § 39-5-122.7(1), C.R.S., by removing specific counties and allowing that any county may, at the request of the assessor and approval by the county commissioners, elect to use an alternate protest and appeal procedure to determine

objections and protests concerning valuations of taxable property.

Section 3 amends § 39-8-106(1)(a), C.R.S., by adding personal property to the existing language, which establishes a deadline of September 15 for filing appeals with the county board of equalization under the alternate protest period allowed in § 39-5-122.7(1), C.R.S.

Note: The deadline for the personal property report to the county commissioners, required by § 39-8-105(2), C.R.S., was not amended. The Division of Property Taxation recommends the report be made the second Monday in September for counties utilizing the alternate protest and appeal procedure.

§ 39-8-105, C.R.S. Reports of assessor.

(1) At a meeting of the county board of equalization on the second Monday in July, or on the second Monday in September in a county that has made an election pursuant to section 39-5-122.7(1), C.R.S., the assessor shall report the valuation for assessment of all taxable real property in the county. The assessor shall submit a list of all persons who have appeared before him or her to present objections or protests concerning real property and his or her action in each case.

(2) At a meeting of the board on July 15, the assessor shall report the valuation of all taxable personal property in the county and shall note any valuations for assessment of portable or movable equipment which have been apportioned pursuant to the provisions of section 39-5-113, C.R.S. He shall submit a list of all persons in the county who have failed to return any schedules and shall report his action in each case. He shall also submit a list of persons who have appeared before him to present objections or protests and his action in each case.

Signed by Governor Owens: April 27, 2005
Effective Date: Upon signature
Note: Applies to property tax years beginning 2006.

SB 05-106
Concerning the categorization of Gilpin County for the purposes of establishing salaries of county officers.

Limited gaming officially started in Gilpin County on October 1, 1991. Since that time, the county has seen extreme growth in assessed valuation and new construction of commercial property. Because of this growth, the county has had a strain on services. In addition the county's close proximity to the metro area requires that employee salaries be competitive. As a category IV county, it would be entirely possible that if an office holder did not finish a term, the chief deputy would have to take a pay cut to assume the job of the vacating office holder. Because of this type of situation, the county commissioners felt the county category needed to be changed to a Category III.

Section 1 amends §§ 30-2-102 (1)(c) and (1)(d), C.R.S., changing the categorization of Gilpin County from Category IV to Category III for the purposes of establishing salaries of county officers.

Signed by Governor Owens: April 22, 2005
Effective Date: August 10, 2005, if no referendum petition is filed.

Note: The category change is effective January 2007, as 39-2-102(3)(e), C.R.S., states in part, "No elected officer shall have his compensation increased or decreased during the term of office to which he has been elected or appointed...."

SB 05-154
Concerning the payment of taxes to the county treasurer.

A taxpayer in Douglas County submitted or mailed payment for his property taxes that did not include the interest assessed as a penalty for late payment. The county treasurer refused to accept this partial payment of the total amount due. The taxpayer went to small claims court and got a ruling that the county treasurer had to accept his payment of taxes less the delinquent interest.

The ruling is not binding on any other property tax partial payment, but it did identify a lack of clarity in the statute governing failure to pay and delinquency. If this lack of clarity continued, property taxpayers could delay paying until the day before the tax lien sale without incurring additional cost. Such a delay in payment would cause hardship for those governmental entities that depend on property taxes to meet their obligations.

The bill clarifies the language in § 39-10-104.5, C.R.S., by stating that any payment under this section shall be deemed received by the treasurer on the date that the installment or full payment, including any penalties or fees due, is actually received in the treasurer's office. The receipt is presumed as of the date of the US Postal Service postmark.

Section 1 amends § 39-10-104.5 C.R.S., by adding language that the payment may be an installment or full payment, including any penalties or fees due.

Signed by Governor Owens: April 14, 2005
Effective Date: Upon signature

SB 05-188
Concerning the establishment of a county elected officials' salary commission.

The act creates the County Elected Officials' Salary Commission by establishing article 3 title 30, C.R.S., and it

states that the creation came about because “the salaries for county elected officials should be based upon equitable and proper standards in order that such salaries accurately reflect the duties and responsibilities . . . and that citizens of the highest quality may be attracted to public service.”

The Commission has 13 members – 12 members appointed by the President of the Senate and the Speaker of the House and 1 member appointed by the Executive Director of the Department of Local Affairs. Provision is made if the President and Speaker cannot agree on appointments. Four of the commission members initially appointed by the President and Speaker will serve two-year terms and the remainder of the commission members will serve four-year terms. Subsequent members will serve four-year terms. A commission member may be reappointed once. The bill states that the members shall serve without compensation and shall not be entitled to reimbursement for expenses.

The 12 legislatively appointed members must be composed of:

seven members that include a:

County Commissioner,
County Sheriff,
County Clerk and Recorder,
County Assessor,
County Treasurer,
County Coroner, AND
County Surveyor.

Two members must be employees of county departments of personnel or human resources as follows:

One appointee from a Category I County
One appointee from a Category II, III, IV, or V County

Three members representing the general public

The commission must study:

1. Salaries paid to county elected officials
2. Responsibilities of each county elected official and the scope of authority of the entity in which the official serves
3. The relative level of difficulty in performing the duties of each county elected official
4. The amount of time directly or indirectly related to the performance of the duties, functions, and services of each county elected official
5. The current level of salaries for comparable employment in other places of public and private employment competitive labor markets

The commission members had to be appointed by July 15, 2005, and hold the first meeting by August 1. Then, a report must be presented to the Local Government Committees of the General Assembly no later than the 1st day of the 2nd regular session of the 65th General Assembly – January 2006. Thereafter, the reports must be submitted every four years.

The report must contain, “recommendations of the commission as to the appropriate levels of salaries to be paid to county elected officials in each category of county as set forth in section 30-2-102 for the quadrennial period following the submission of the report and any additional facts and information in the judgment of the commission that are relevant to this determination. The recommendations contained in the report shall be based on sound and systematic occupational analysis and job evaluation methods and shall consider the information studied in subsection (1) of this section,” § 30-3-105(4), C.R.S.

Signed by Governor Owens: June 7, 2005
Effective: Upon signature

SB 05-224

Concerning a process for addressing county service impacts related to an urban renewal project, and, in connection therewith, requiring analysis of and a plan for financing such impacts, allowing agreements concerning such impacts, and establishing a process for dispute resolution where agricultural land is involved.

The bill is a result of negotiations between Colorado Counties Inc. and Colorado Municipal League, regarding greater cooperation between municipal and county interests as it relates to the use of urban renewal. The bill only applies to urban renewal plans.

In summary, the bill:

Spells out more clearly the type of information a municipality or urban renewal authority must provide a county regarding fiscal impacts upon county services and infrastructure and establishes deadlines for the information exchange.

Allows greater flexibility on spending revenues outside the urban renewal authority.

Authorizes the ability of counties and municipalities to enter into urban renewal revenue-sharing agreements.

Permits a county to enforce the provisions of the legislation through an arbitration process.

Signed by Governor Owens: June 3, 2005
Effective: Upon signature

SB 05-232

Concerning the property tax deferral for the elderly and military personnel.

Section 1 amends § 39-305-103(1)(d)(I), C.R.S., by adding language that the current statute applies prior to January 1,

2006. The section adds new language that becomes effective on or after January 1, 2006.

Under current law, in order for a property to meet the qualifications for a property tax deferral, the owner of the property must be 65 years old or older and the total value of all liens against the property must be less than or equal to the total actual value of the property. Or, if the owner is a person called into military service, the total value of all liens must be less than or equal to ninety percent of the actual value of the property. The actual value of the property is determined by the most recent appraisal by the county assessor as of the time that the claim is submitted.

On or after January 1, 2006, in addition to the prior requirements, property is not eligible for the program unless the property meets either of the following conditions:

If the owner is 65 years old or older, the total value of all liens, mortgages, and deeds of trust on the property, excluding any that the holder has agreed in writing to subordinate to the lien of the state for deferred taxes, must be less than or equal to 75 percent of the actual value of the property as determined by the county assessor.

If the owner is a person called into military service, the total value of all liens, mortgages, and deeds of trust on the property, excluding any that the holder has agreed in writing to subordinate to the lien of the state for deferred taxes, must be less than or equal to 90 percent of the actual value of the property as determined by the county assessor.

Section 2 amends § 39-3.5-104, C.R.S., by adding a new paragraph (1)(d.5) that states, on or after January 1, 2006, the claim for deferral must list the actual value of the property based on the most recent appraisal by the county assessor.

Section 3 amends § 39-3.5-112, C.R.S., by adding a new subsection (1.5)(a), that identifies instances when the loan does not become payable.

When a taxpayer who claimed a tax deferral dies, the loan for deferred real estate tax, including accrued interest, shall not become payable if:

The taxpayer was a person called to military service, and

The taxpayer is survived by a spouse and the property is the homestead of the surviving spouse and meets the requirements of § 39-3.5-103(1)(b) and (1)(c), C.R.S.

Then, the deferred real property tax loan plus interest becomes payable when the spouse of the taxpayer dies, in addition to the events set forth in § 39-3.5-110, C.R.S.

Signed by Governor Owens: June 1, 2005
Effective: January 1, 2006

HOUSE BILLS

HB 05-1048

Concerning the authority of a special district to enter into a property tax reduction agreement with a taxpayer for the purposes of economic development.

This bill came out of an interim study committee. Prior to the bill, only counties and municipalities could enter into business incentive agreements with taxpayers that are providing new investments in the local economy (§§ 30-11-123, 31-15-903, and 39-30-107.5, C.R.S.). Under these agreements, a city or county will collect business personal property taxes on a portion of the new investment made by the taxpayer. This assumes that without the incentive, the investment would not have taken place.

This bill allows special districts to also participate in business incentive

agreements if the taxpayer either simultaneously or previously executed such an agreement with the county or municipality.

Section 1 amends article 1 of title 32, C.R.S., by adding a new Part 17, titled PROPERTY TAX REDUCTION AGREEMENT.

Section 32-1-1701, C.R.S., is the legislative declaration statement, that in order to attract new private enterprise and retain and expand existing enterprises, incentives are often necessary, and that ultimately the incentives will stimulate economic development in the state and result in the creation and maintenance of new jobs.

Section 32-1-1702, C.R.S. allows a special district to negotiate an incentive payment or credit with a taxpayer who establishes a new business or expands an existing facility. The annual incentive payment or credit cannot exceed fifty percent of the amount of taxes levied by the special district on the business personal property. The term of any agreement cannot exceed ten years, including the term of any original agreement being renewed. The special district cannot enter into any incentive agreement unless the taxpayer has either simultaneously or previously entered into such an agreement with a municipality or county. The special district must also inform the municipality, county, and school district of such negotiations.

Section 2 amends § 39-30-107.5(1)(a), C.R.S., to include special districts and adds a new paragraph (b) stating that a special district cannot enter into any incentive agreement unless the taxpayer has either simultaneously or previously entered into such an agreement with a municipality or county.

Section 3 amends § 39-30-107.5(3), C.R.S., by adding a new paragraph (c), stating that "Special District" means a special district as defined in section 32-1-103 (20), C.R.S.

Signed by Governor Owens: April 5, 2006
Effective Date: August 10, 2005, if no referendum petition is filed.

HB 05-1159
Concerning the sale of tax liens by a county treasurer.

The bill, initiated by Jefferson County and the City and County of Denver, added clarifying language authorizing the county treasurer to conduct tax lien sales on the Internet.

Signed by Governor Owens: June 3, 2005
Effective: Upon signature

HB 05-1067
Concerning the authorization for political subdivisions organized on a county basis to provide fire protection.

A western slope rural fire department has been plagued with several financial and administrative problems because of an investment in "e.Nvizion," an Internet service provider based in Rochester, N. Y. Most of the money has been returned to the fire district, however the "dot com" still owes the fire district over \$600,000. One solution to the fire districts problems may be to dissolve the district. However, the county commissioners have no authority to provide fire protection services. This bill allows the commissioners to create a fire district.

Section 1 amends § 30-20-503(3), C.R.S., to allow the county commissioners to create a fire improvement district for the purpose of constructing, installing, acquiring, operating, maintaining or providing fire protection regardless of whether or not the county is authorized to provide fire protection improvements or services. For the purposes of this subsection (3), "fire protection" shall have the same meaning as "firehouses, equipment, and firefighters" as described in section 30-35-201(22), C.R.S.

This bill authorized the board of county commissioners to:

Erect firehouses and provide equipment for extinguishing fires;
Provide for the use and management of such firehouses and equipment;

Determine the powers and duties of the members of the fire department in taking charge of property to the extent necessary to control or extinguish fires and preserve property not destroyed by the fire;

Restrain persons from interfering with the fire department when conducting its duties.

The creation of a fire improvement district would require approval through an election, including stipulations for increasing property taxes to cover the operational costs of the district. A county fire protection district would have the authority to levy property taxes and fix rates, tolls, and charges as other districts.

Signed by Governor Owens: April 14, 2005
Effective Date: August 10, 2005, if no referendum petition is filed

HB 05-1180
Concerning changes to treat horticultural and floricultural operations like agricultural operations.

The bill essentially includes horticultural and floricultural operations as part of the agricultural industry for a variety of state and local regulations. The bill establishes maximum pay periods for certain employees; it encourages horticulture and floriculture activities along with other agricultural, recreational, and mineral extraction activities in floodplains; and it excludes horticultural and floricultural operations from emission regulations or from having certain construction permits reopened. The bill further eliminates some regulatory restrictions on horticultural and floricultural industries, including permits for hazardous waste, noise restrictions, and

air quality control regulations. For each section that the bill amends, language is added to explicitly state that nothing in the bill shall be construed as changing the property tax classification of a floricultural or horticultural enterprise.

Section 1 amends § 8-4-103(2), C.R.S., to include floricultural operations along with other agricultural operations in establishing maximum pay periods for employees of these industries.

Section 2 amends § 8-20.5-101(2)(b)(III), C.R.S., to exclude tanks used for horticultural or floricultural operations from the definition of “aboveground storage tank,” for petroleum storage regulations.

Section 3 amends § 24-65.1-202(2)(a)(I), C.R.S., to include horticulture and floriculture activities along with agriculture, recreation, and mineral extraction in the list of open space activities that are encouraged in the administration of floodplain areas of the state.

Section 4 amends § 25-7-109(8), C.R.S., to exclude certain horticultural or floricultural production along with agricultural production from emission regulations for air quality control.

Section 5 amends §§ 25-7-114.5(12.5)(a)(I) and (12.5)(b), C.R.S., to exclude horticultural and floricultural production from having certain construction permits reopened for the purpose of imposing air quality control requirements.

Section 6 amends § 25-7-211, C.R.S., to exclude certain horticultural or floricultural activities from visibility impairment attribution studies for air quality control.

Section 7 amends § 25-8-504(2), C.R.S., to exclude horticultural or floricultural operations from permits for animal or agricultural waste, except as required by the federal Clean Water Act or regulations for water quality control.

Section 8 amends § 25-12-102(4), C.R.S., to exclude horticultural or floricultural

operations from the definition of “industrial zone” for establishing restrictions and limits on noise levels.

Section 9 amends § 25-15-101(6)(b)(III), C.R.S., to exclude horticultural or floricultural waste from the definition of “hazardous waste.”

Section 10 amends § 35-11.5-103(1), C.R.S., to include floricultural products grown or produced in the definition for “agricultural products,” under the Organic Certification Act.

Section 11 amends § 35-28-104(1), C.R.S., to include floricultural products in the definition of “agricultural commodity” for purposes of regulating how these commodities are marketed.

Section 12 amends § 35-38-102(2), C.R.S., to add horticulture and floriculture to the definition of “equipment” for regulations related to farm equipment dealerships.

Signed by Governor Owens: April 22, 2005
Effective Date: August 10, 2005, if no referendum petition is filed.

HB 05-1195

Concerning a requirement that a deed convey any interest held by the grantor in certain vacated rights-of-way adjoining the subject real property.

When a street, alley, or right-of-way is vacated by a city or county, upon the effective date of the ordinance or resolution, title to the vacated alley or street vests in theory with the owner of the adjoining parcel. The vacated parcel does not attach to the adjoining land; it is considered a separate parcel and is described by a separate legal description. Under current law, when a property sells, it is presumed that the vacated street or alley is not conveyed, unless it is specifically mentioned in the conveyance. Often times the vacated street or alley is inadvertently left off the conveyance document, requiring a separate assessment in the name of the

original owner. Many of these vacated parcels eventually go to tax sale. Under the new law, any interest the grantor may have in a vacated street, alley, or right-of-way is conveyed along with the adjoining parcel unless the transfer is expressly excluded in the deed.

Section 1 amends § 38-30-113(1), C.R.S., with the addition of a new paragraph (d) that establishes that when real property is conveyed, any interest the grantor may have in an adjoining vacated street, alley, or other right of way is also conveyed, unless expressly excluded in the deed.

Signed by Governor Owens: April 25, 2005
Effective Date: Upon Signature

HB 05-1289

Concerning the adjustment of the ratio of valuation for assessment for residential real property.

Section 1 of the bill amends § 39-1-104.2(3), C.R.S., by adding a new paragraph (j), which sets the residential assessment rate at 7.96 percent for property tax years 2005 and 2006.

Signed by Governor Owens: May 27, 2005
Effective: Upon signature

Section III

Assessed Valuation Abstract Data

**ASSESSED VALUATION ABSTRACT DATA
FOR YEARS 1870 THROUGH 2005**

<u>YEAR</u>	<u>ASSESSED VALUATION</u>	<u>YEAR</u>	<u>ASSESSED VALUATION</u>	<u>YEAR</u>	<u>ASSESSED VALUATION</u>
1870...	\$16,778,005	1894...	\$208,905,279	1917...	\$1,305,286,409
1871...	\$24,112,078	1895...	\$202,584,334	1918...	\$1,422,113,275
1873...	\$35,582,438	1896...	\$206,598,561	1919...	\$1,495,213,659
1874...	\$44,393,806	1897...	\$199,324,941	1920...	\$1,590,267,667
1875...	\$44,690,933	1898...	\$192,243,080	1921...	\$1,578,256,499
1876...	\$44,130,204	1899...	\$203,486,692	1922...	\$1,548,617,879
1877...	\$43,453,946	1900...	\$216,776,356	1923...	\$1,543,589,603
1878...	\$43,072,648	1901...	\$465,874,288	1924...	\$1,540,500,479
1879...	\$58,315,389	1902...	\$354,002,501	1925...	\$1,540,732,487
1880...	\$73,698,746	1903...	\$333,156,320	1926...	\$1,546,830,046
1881...	\$96,135,305	1904...	\$342,170,703	1927...	\$1,565,290,666
1882...	\$104,440,683	1905...	\$349,242,363	1928...	\$1,577,560,380
1883...	\$110,759,756	1906...	\$356,244,547	1929...	\$1,586,919,769
1884...	\$115,675,014	1907...	\$367,343,319	1930...	\$1,586,462,903
1885...	\$115,420,193	1908...	\$375,284,970	1931...	\$1,438,448,065
1886...	\$124,269,710	1909...	\$400,803,888	1932...	\$1,280,563,890
1887...	\$131,323,634	1910...	\$414,885,770	1933...	\$1,099,603,890
1888...	\$168,812,246	1911...	\$413,835,450	1934...	\$1,099,332,563
1889...	\$193,254,127	1912...	\$422,722,713	1935...	\$1,088,350,535
1890...	\$220,544,064	1913...	\$1,306,536,692	1936...	\$1,105,517,854
1891...	\$231,405,296	1914...	\$1,309,559,205	1936...	\$1,111,561,006
1892...	\$236,884,449	1915...	\$1,249,199,210	1938...	\$1,102,040,724
1893...	\$238,722,417	1916...	\$1,211,694,278	1939...	\$1,114,278,215

**ASSESSED VALUATION ABSTRACT DATA
FOR YEARS 1870 THROUGH 2005**

<u>YEAR</u>	<u>ASSESSED VALUATION</u>	<u>YEAR</u>	<u>ASSESSED VALUATION</u>	<u>YEAR</u>	<u>ASSESSED VALUATION</u>
1940...	\$1,112,976,403	1962...	\$3,810,384,618	1984...	\$17,905,089,540
1941...	\$1,126,781,372	1963...	\$3,924,735,526	1985...	\$18,730,103,171
1942...	\$1,161,901,207	1964...	\$3,989,801,312	1986...	\$19,215,721,948
1943...	\$1,193,836,023	1965...	\$4,087,548,975	1987...	\$33,261,144,000
1944...	\$1,212,134,905	1966...	\$4,235,827,147	1988...	\$31,660,569,000
1945...	\$1,219,234,042	1967...	\$4,432,601,753	1989...	\$29,132,506,180
1946...	\$1,260,270,716	1968...	\$4,661,229,864	1990...	\$29,037,603,790
1947...	\$1,342,108,659	1969...	\$4,908,914,976	1991...	\$28,285,335,860
1948...	\$1,466,547,471	1970...	\$5,158,677,660	1992...	\$28,490,629,640
1949...	\$1,592,007,699	1971...	\$5,464,256,510	1993...	\$28,890,934,470
1950...	\$1,644,623,238	1972...	\$5,984,840,720	1994...	\$29,831,046,660
1951...	\$1,733,575,141	1973...	\$6,687,980,620	1995...	\$32,470,109,440
1952...	\$2,470,607,866	1974...	\$7,490,101,970	1996...	\$33,595,086,130
1953...	\$2,567,275,641	1975...	\$8,435,941,210	1997...	\$38,536,664,770
1954...	\$2,698,816,248	1976...	\$10,058,847,560	1998...	\$40,167,970,063
1955...	\$2,870,738,672	1977...	\$10,689,629,240	1999...	\$46,711,921,473
1956...	\$3,069,112,462	1978...	\$11,586,277,020	2000...	\$48,757,383,218
1957...	\$3,150,835,369	1979...	\$12,460,543,070	2001...	\$58,812,663,875
1958...	\$3,282,086,098	1980...	\$13,717,838,260	2002...	\$60,564,946,027
1959...	\$3,422,957,409	1981...	\$14,777,063,510	2003...	\$61,949,204,975
1960...	\$3,582,088,705	1982...	\$15,730,457,235	2004...	\$64,630,921,990
1961...	\$3,699,659,623	1983...	\$17,185,697,873	2005...	\$70,625,603,899

ABSTRACT DATA BY CLASS OF PROPERTY
(In thousands of dollars - final 000 omitted)

<u>CLASS OF PROPERTY</u>	2004		2005	
	<u>Assessed Valuation</u>	<u>Percent of Total</u>	<u>Assessed Valuation</u>	<u>Percent of Total</u>
Vacant Land	\$4,125,219	5.30%	\$4,689,028	5.60%
Residential	\$30,470,840	39.16%	\$33,110,601	39.54%
Commercial	\$18,425,389	23.68%	\$19,677,190	23.50%
Industrial	\$2,696,390	3.47%	\$2,770,038	3.31%
Agricultural	\$803,553	1.03%	\$812,997	0.97%
Natural Resources	\$265,416	0.34%	\$310,391	0.37%
Producing Mines	\$74,000	0.10%	\$101,638	0.12%
Oil & Gas	\$3,905,919	5.02%	\$5,055,329	6.04%
TOTAL ASSESSED BY COUNTY ASSESSOR	\$60,766,726	78.10%	\$66,527,212	79.44%
State Assessed	\$3,864,190	4.97%	\$4,098,386	4.89%
TOTAL TAXABLE PROPERTY	\$64,630,916	83.06%	\$70,625,598	84.33%
Exempt Properties	\$13,178,779	16.94%	\$13,124,316	15.67%
TOTAL ASSESSED VALUATION	\$77,809,695	100.00%	\$83,749,914	100.00%

2005

ABSTRACT DATA BY TYPE OF PROPERTY

TYPE/CLASS OF PROPERTY	Land		Improvements		Personal Property		Total	
	Dollars	Percent	Dollars	Percent	Dollars	Percent	Dollars	Percent
Vacant Land	\$4,677,385,380	5.58%	\$11,643,292	0.01%	\$0	0.00%	\$4,689,028,672	5.60%
Residential	\$8,275,625,895	9.88%	\$24,834,975,493	29.65%	\$0	0.00%	\$33,110,601,388	39.54%
Commercial	\$4,783,142,317	5.71%	\$11,839,234,007	14.14%	\$3,054,814,361	3.65%	\$19,677,190,685	23.50%
Industrial	\$407,416,702	0.49%	\$1,176,099,590	1.40%	\$1,186,522,208	1.42%	\$2,770,038,500	3.31%
Agricultural	\$535,007,775	0.64%	\$269,737,189	0.32%	\$8,252,087	0.01%	\$812,997,051	0.97%
Natural Resources	\$185,452,279	0.22%	\$30,366,594	0.04%	\$94,573,104	0.11%	\$310,391,977	0.37%
Producing Mines	\$48,830,552	0.06%	\$11,956,866	0.01%	\$40,851,497	0.05%	\$101,638,915	0.12%
Oil and Gas	\$4,620,261,783	5.52%	\$13,635,968	0.02%	\$421,431,973	0.50%	\$5,055,329,724	6.04%
TOTAL ASSESSED BY COUNTY ASSESSORS	\$23,533,122,683	28.10%	\$38,187,648,999	45.60%	\$4,806,445,230	5.74%	\$66,527,216,912	79.44%
State Assessed*	\$389,522,851	0.47%	\$0	0.00%	\$3,708,864,136	4.43%	\$4,098,386,987	4.89%
TOTAL TAXABLE PROPERTY	\$23,922,645,534	28.56%	\$38,187,648,999	45.60%	\$8,515,309,366	10.17%	\$70,625,603,899	84.33%
Exempt Properties	\$6,373,874,906	7.61%	\$6,750,441,247	8.06%	\$0	0.00%	\$13,124,316,153	15.67%
TOTAL OF ABSTRACT	\$30,296,520,440	36.17%	\$44,938,090,246	53.66%	\$8,515,309,366	10.17%	\$83,749,920,052	100.00%

*It is not possible to break out land value. All value is shown as improvements.

Section IV

Revenue Derived from Property Tax

REVENUE BY YEAR 1935 - 2005

	State	County	Municipal	County Public School	General School	Special Improvement Districts	Total Revenue
1935.....	3,268,849	7,685,489 *	7,753,183	4,792,005	13,462,059	36,961,585
1940.....	4,842,379	7,108,136 *	10,336,038	3,875,593	15,546,956	41,709,102
1945.....	4,267,319	10,164,072 *	10,121,871	3,520,575	19,139,663	47,213,500
1950.....	6,414,031	18,653,416 *	14,164,075	4,477,683	37,548,951	81,258,156
1955.....	10,420,781	25,968,049	20,039,699	8,564,554	66,216,721	2,444,389	133,654,193
1956.....	10,956,732	29,122,849	22,256,991	9,172,653	76,268,186	3,666,933	151,444,344
1957.....	11,216,974	30,629,591	22,993,777	23,315,493	70,647,060	4,372,750	163,175,645
1958.....	11,684,227	33,555,500	24,265,657	24,305,959	80,615,378	4,904,584	179,331,305
1959.....	8,215,098	35,856,471	25,931,950	24,761,425	90,454,661	5,514,334	190,733,939
1960.....	7,880,600	38,012,062	26,503,830	25,717,812	99,161,107	6,783,045	204,058,456
1961.....	5,364,506	39,395,222	25,369,402	26,651,336	111,521,565	7,183,474	215,485,505
1962.....	5,334,539	35,793,356	32,288,611	24,354,533	126,384,100	8,053,737	232,208,876
1963.....	5,141,313	46,163,738	31,777,665	25,600,630	140,481,637	9,033,442	258,198,425
1964.....	5,186,742	48,279,451	33,225,507	26,699,335	155,375,168	9,714,081	278,480,284
1965.....	53,288,066	34,344,328	27,832,625	158,419,974	10,335,180	284,220,173
1966.....	55,290,561	35,976,545	28,827,136	174,687,329	11,183,865	305,965,436
1967.....	58,569,303	37,319,701	30,513,336	194,928,964	12,700,628	334,031,932
1968.....	61,693,750	38,652,405	32,928,699	213,895,123	13,941,904	361,111,881
1969.....	63,438,059	40,919,237	267,122,934	15,619,199	387,099,429
1970.....	72,305,373	43,638,920	304,142,907	19,036,755	439,123,955
1971.....	83,862,006	45,314,129	341,582,042	21,249,444	492,007,621
1972.....	87,292,809	48,922,188	371,746,978	24,074,725	532,036,700
1973.....	104,487,264	52,878,851	328,807,014	29,189,543	515,362,672
1974.....	122,061,540	60,602,500	395,067,057	36,629,045	614,360,142
1975.....	143,362,964	66,459,352	447,151,339	46,842,936	703,816,591
1976.....	155,393,174	70,888,819	517,257,025	47,548,083	791,087,101
1977.....	164,974,015	73,260,565	553,321,724	54,884,811	846,441,115
1978.....	180,713,260	77,891,768	570,131,105	59,234,879	887,971,012
1979.....	202,730,909	84,502,341	620,894,944	69,286,574	977,414,768
1980.....	239,494,522	92,435,131	705,447,890	83,219,797	1,120,597,340
1981.....	264,211,098	99,097,954	757,246,711	96,816,528	1,217,372,291
1982.....	292,508,556	105,509,395	835,910,721	116,471,009	1,350,399,681
1983.....	347,227,920	115,502,716	945,133,805	135,344,489	1,543,208,930
1984.....	371,242,049	121,810,700	996,254,820	148,795,204	1,638,102,773
1985.....	410,880,887	129,464,264	1,114,415,670	162,588,352	1,817,349,173
1986.....	435,775,282	138,067,635	1,181,443,198	187,855,917	1,943,142,032
1987.....	445,254,001	145,451,416	1,251,776,244	210,195,101	2,052,676,762
1988.....	479,472,524	153,709,824	1,309,782,801	235,199,847	2,178,164,996
1989.....	551,873,857 **	113,671,407	1,319,063,655	246,923,366	2,231,532,285
1990.....	560,220,846 **	117,959,038	1,315,727,120	257,890,171	2,251,797,175
1991.....	598,427,561 **	116,936,616	1,355,085,593	271,363,196	2,341,812,966
1992.....	616,269,106 **	117,734,498	1,397,587,117	275,599,364	2,407,190,085
1993.....	621,929,176 **	116,500,449	1,396,565,976	286,896,539	2,421,892,140
1994.....	640,643,342 **	119,910,714	1,453,475,296	298,484,785	2,512,514,137
1995.....	679,328,758 **	129,604,653	1,530,470,242	328,999,878	2,668,403,531
1996.....	706,893,504 **	135,273,393	1,597,785,251	344,187,242	2,784,139,390
1997.....	763,196,349 **	151,862,139	1,732,887,995	385,016,758	3,032,963,241
1998.....	793,522,517 **	156,867,917	1,833,088,974	411,592,400	3,195,071,808
1999.....	856,250,950 **	179,396,810	1,978,455,072	476,797,783	3,490,900,615
2000.....	900,743,827 **	188,376,600	2,072,081,776	525,904,795	3,687,106,998
2001.....	996,894,152 **	227,632,656	2,262,221,498	628,394,789	4,115,143,095
2002.....	1,086,851,608 **	236,963,114	2,380,995,621	669,201,161	4,374,011,504
2003.....	1,163,409,518 **	246,490,625	2,471,906,392	713,329,575	4,595,136,110
2004.....	1,217,702,888 **	254,090,456	2,596,675,789	770,115,471	4,838,584,604
2005.....	1,438,084,331 **	272,545,358	2,739,682,555	847,989,639	5,298,301,883

*Special Improvement District Funds are included in Total County Funds.

**City and County of Denver revenues shown under County.

Revenue Analysis for 2005

	2004			2005		
	Detail	Summary	Percent	Detail	Summary	Percent
Government Jurisdiction						
Schools						
General Fund	\$1,539,862,564		31.8%	\$1,561,885,292		29.5%
Bond Redemption	\$550,974,530		11.4%	\$637,133,149		12.0%
Transportation Reimb	\$1,700,800		0.0%	\$6,222,331		0.1%
Overrides	\$434,054,937		9.0%	\$450,943,282		8.5%
Special Fund	\$5,619,305		0.1%	\$6,020,818		0.1%
Abatements	\$18,525,224		0.4%	\$23,585,754		0.4%
ADA/ Asbestos	\$0		0.0%	\$0		0.0%
Temporary Tax Credit	\$0		0.0%	\$0		0.0%
Total school	\$2,550,737,360		52.7%	\$2,685,790,626		50.7%
Junior Colleges		\$45,938,429	.9%		\$53,891,929	1.0%
Counties						
General Fund	\$1,036,445,042		21.4%	\$1,134,921,784		21.4%
Other	\$36,090,516		.7%	\$56,844,690		1.1%
Total Counties	\$1,000,354,527		20.7%	\$1,078,077,094		20.3%
City and County of Denver		\$217,348,361	4.5%		\$360,007,237	6.8%
Municipal		\$254,090,456	5.3%		\$272,545,358	5.1%
Local and Special		\$770,115,471	15.9%		\$847,989,639	16.0%
Total Revenue	\$4,838,584,603		100.0%	\$5,298,301,882		100.0%

Section V

Public Utilities Assessed by the State

Differences between the totals reflected in this section and those for State Assessed found in Section VI could be due to appeals and BAA decisions issued after August 1.

**COLORADO STATE ASSESSED PROPERTY
ASSESSED VALUATION BY COUNTY
COMPARISON 2004 TO 2005**

COUNTY	2004	2005	INCREASE (DECREASE)
ADAMS	\$308,701,000	\$310,315,900	\$1,614,900
ALAMOSA	9,796,000	10,875,500	1,079,500
ARAPAHOE	266,804,200	283,819,500	17,015,300
ARCHULETA	9,461,800	10,530,100	1,068,300
BACA	23,799,000	24,964,600	1,165,600
BENT	14,948,200	15,761,000	812,800
BOULDER	130,006,300	137,600,500	7,594,200
BROOMFIELD	52,315,000	50,861,100	(1,453,900)
CHAFFEE	13,065,200	12,981,800	(83,400)
CHEYENNE	12,175,700	11,889,100	(286,600)
CLEAR CREEK	15,882,100	16,126,800	244,700
CONEJOS	3,476,600	3,608,400	131,800
COSTILLA	3,991,900	4,171,300	179,400
CROWLEY	3,151,000	3,018,600	(132,400)
CUSTER	3,216,200	3,558,500	342,300
DELTA	23,177,200	22,265,700	(911,500)
DENVER	743,776,100	760,124,200	16,348,100
DOLORES	8,532,500	9,290,500	758,000
DOUGLAS	109,806,200	116,537,000	6,730,800
EAGLE	53,131,900	52,024,200	(1,107,700)
EL PASO	248,274,700	241,063,500	(7,211,200)
ELBERT	14,366,000	14,552,100	186,100
FREMONT	22,071,900	20,859,700	(1,212,200)
GARFIELD	50,849,800	50,921,500	71,700
GILPIN	4,998,900	5,088,600	89,700
GRAND	25,052,300	25,353,100	300,800
GUNNISON	9,500,000	9,739,500	239,500
HINSDALE	627,000	717,400	90,400
HUERFANO	15,682,300	15,938,300	256,000
JACKSON	1,652,200	2,203,900	551,700
JEFFERSON	221,700,100	223,203,400	1,503,300
KIOWA	2,940,300	2,821,700	(118,600)
KIT CARSON	11,188,600	17,044,700	5,856,100
LA PLATA	56,882,600	62,052,700	5,170,100
LAKE	9,737,800	9,516,800	(221,000)
LARIMER	75,642,500	80,382,400	4,739,900
LAS ANIMAS	40,807,000	43,023,700	2,216,700
LINCOLN	19,632,900	19,625,800	(7,100)
LOGAN	39,347,000	38,843,600	(503,400)
MESA	86,414,600	88,794,300	2,379,700
MINERAL	916,200	962,800	46,600
MOFFAT	157,271,000	168,263,200	10,992,200

**COLORADO STATE ASSESSED PROPERTY
ASSESSED VALUATION BY COUNTY
COMPARISON 2004 TO 2005**

COUNTY	2004	2005	INCREASE (DECREASE)
MONTEZUMA	28,121,300	33,469,700	5,348,400
MONTROSE	42,652,100	47,371,100	4,719,000
MORGAN	142,710,900	151,325,300	8,614,400
OTERO	20,042,500	20,845,000	802,500
OURAY	5,295,300	4,934,800	-360,500
PARK	11,546,400	11,442,300	-104,100
PHILLIPS	2,764,200	2,932,600	168,400
PITKIN	15,487,700	15,357,700	-130,000
PROWERS	41,753,400	47,355,100	5,601,700
PUEBLO	117,672,400	120,017,900	2,345,500
RIO BLANCO	31,702,000	33,101,400	1,399,400
RIO GRANDE	7,538,100	8,618,200	1,080,100
ROUTT	80,486,100	82,135,700	1,649,600
SAGUACHE	4,850,800	5,212,800	362,000
SAN JUAN	1,666,900	2,027,700	360,800
SAN MIGUEL	12,366,700	11,853,700	-513,000
SEDGWICK	10,014,700	9,556,000	-458,700
SUMMIT	28,333,800	27,885,300	-448,500
TELLER	11,880,900	12,656,000	775,100
WASHINGTON	11,512,900	20,744,300	9,231,400
WELD	285,650,950	403,287,500	117,636,550
YUMA	19,641,200	23,480,400	3,839,200
TOTALS	\$3,858,461,050	\$4,096,907,500	\$238,446,450

**STATE ASSESSED COMPANIES
ASSESSED VALUATION BY COMPANY
COMPARISON 2004 TO 2005**

AIRLINE COMPANIES	2004	2005	DIFFERENCE
ABX Air, Inc.	\$1,380,500	\$1,319,600	(\$60,900)
Air Transport International	4,200	12,600	8,400
Air Wisconsin	10,733,900	8,851,900	(1,882,000)
Airnet Systems	1,182,400	615,700	(566,700)
AirTran Airways, Inc.	2,223,700	1,538,900	(684,800)
Alaska Airlines	1,026,600	1,516,100	489,500
Allegiant Air	225,000	684,100	459,100
Alpine Aviation	0	17,600	17,600
America West Airlines	937,700	1,269,900	332,200
American Airlines & TWA	17,509,400	10,788,000	(6,721,400)
American Eagle Airlines	27,200	64,100	36,900
Ameriflight	29,000	30,400	1,400
Astar Air Cargo (fka: DHL)	206,200	382,300	176,100
ATA Airlines	2,498,600	3,832,300	1,333,700
Atlantic Southeast Airlines	433,800	1,524,800	1,091,000
Capital Cargo Int. Airlines	184,600	42,700	(141,900)
Casino Express	38,000	14,600	(23,400)
Champion Air (aka: Grand Holdings)	548,800	513,300	(35,500)
Chautauqua Airlines	223,100	249,600	26,500
Comair	411,400	513,900	102,500
Continental Airlines, Inc.	9,363,600	10,140,600	777,000
Corporate Air	31,300	0	(31,300)
Custom Air Transport	0	57,800	57,800
Delta Air Lines, Inc.	4,537,900	4,955,400	417,500
Evergreen International Airlines, Inc.	3,500	1,900	(1,600)
Express Jet Airlines	3,798,500	4,314,300	515,800
FedEx Express	9,860,400	13,248,900	3,388,500
Frontier Air Lines	46,422,400	43,149,700	(3,272,700)
Gemini Air Cargo	4,900	0	(4,900)
Great Lakes Aviation, Ltd.	4,788,700	5,131,100	342,400
Horizon Air Industries	610,000	8,409,800	7,799,800
Jetblue Airways	295,000	820,700	525,700
Kitty Hawk	104,900	85,200	(19,700)
Mesa Air Group	10,427,600	23,870,800	13,443,200
Mesaba Aviation	417,900	458,400	40,500
Midwest Express Airlines	206,500	196,200	(10,300)
MN Airlines DbA Sun Country Airlines	405,500	487,800	82,300
North American Airlines	10,100	0	(10,100)
Northwest Airlines	8,968,400	10,520,700	1,552,300
Ryan International Airlines	739,600	175,700	(563,900)
Sierra Pacific Airlines	9,700	7,000	(2,700)
Skywest Airlines	29,391,200	25,309,300	(4,081,900)
Spirit Airlines	528,600	207,500	(321,100)
Trans States Airlines	123,500	2,645,400	2,521,900
United Airlines, Inc.	120,165,400	120,569,500	404,100
United Parcel Service	9,279,400	17,744,800	8,465,400
US Airways	11,117,900	10,319,500	(798,400)
TOTAL AIRLINE COMPANIES	\$311,436,500	\$336,610,400	\$25,173,900

**STATE ASSESSED COMPANIES
ASSESSED VALUATION BY COMPANY
COMPARISON 2004 TO 2005**

ELECTRIC COMPANIES	2004	2005	DIFFERENCE
Aquila, Inc fka Westplains Energy	\$24,400,600	\$22,910,000	(\$1,490,600)
Basin Electric Power Co-Op	1,374,900	1,993,300	618,400
Pacificorp	37,914,300	37,457,100	(457,200)
Public Service Of Colorado	997,067,400	1,050,679,700	53,612,300
TOTAL ELECTRIC COMPANIES	\$1,060,757,200	\$1,113,040,100	\$52,282,900

**STATE ASSESSED COMPANIES
ASSESSED VALUATION BY COMPANY
COMPARISON 2004 TO 2005**

INDEPENDENT POWER PRODUCERS	2004	2005	DIFFERENCE
Black Hills Colorado LLC	\$21,530,700	\$29,669,900	\$8,139,200
Black Hills Fountain Valley	27,228,200	28,963,300	1,735,100
Blue Spruce Energy Center, LLC	22,032,100	27,838,900	5,806,800
Bridal Veil Falls	169,400	99,200	(70,200)
Brush Cogeneration Partners	3,753,200	4,003,300	250,100
Brush Generation Company	14,479,400	12,684,300	(1,795,100)
Colorado Green Holdings, LLC	28,775,300	27,325,600	(1,449,700)
Front Range Power LLC	25,892,400	29,149,800	3,257,400
Jaeger Vaenget Noe Debo (fka Ponnequin Acquisitions)	1,023,400	733,000	(290,400)
Manchief Power Company	18,022,900	17,376,500	(646,400)
Ouray Hydro-Electric Facility	18,700	16,800	(1,900)
Plains End, LLC	16,194,400	13,639,500	(2,554,900)
Primary Energy Holdings, LLC	0	1,042,600	1,042,600
Ptarmigan Resources & Energy	288,900	289,100	200
Ridge Crest Wind Partners	6,330,600	5,121,300	(1,209,300)
Rocky Mountain Energy Center, LLC	0	97,893,000	97,893,000
STS Hydropower Ltd.	42,200	41,300	(900)
Thermo Cogeneration Partnership	24,597,850	26,030,300	1,432,450
Thermo Greeley L.L.C.	3,299,700	3,430,300	130,600
Thermo Power & Electric	2,784,800	0	(2,784,800)
TOTAL INDEPENDENT POWER PRODUCERS	\$216,464,150	\$325,348,000	\$108,883,850

**STATE ASSESSED COMPANIES
ASSESSED VALUATION BY COMPANY
COMPARISON 2004 TO 2005**

RURAL ELECTRIC COMPANIES	2004	2005	DIFFERENCE
Delta-Montrose Electric	\$10,328,000	\$10,278,200	(\$49,800)
Deseret Gen & Trans Coop	717,200	725,400	8,200
Empire Electric Assoc.	3,712,500	2,869,500	(843,000)
Empire Electric Assoc. (SWEPI)	6,535,300	6,877,800	342,500
Grand Valley Rural Power	4,698,300	4,886,100	187,800
Gunnison County Electric Assoc.	2,118,200	2,405,300	287,100
Heartland Consumers Power Dist	136,400	218,400	82,000
High West Energy Rural Electric	41,400	42,900	1,500
Highline Electric Assoc.	4,347,800	4,197,800	(150,000)
Holy Cross Electric Assoc.	20,222,600	19,402,400	(820,200)
Intermountain Rural Elec	50,347,900	56,130,300	5,782,400
KC Electric Association	2,253,600	2,457,700	204,100
La Plata Electric Assoc.	22,194,000	23,734,700	1,540,700
Lincoln Electric System	271,300	215,000	(56,300)
Moon Lake Electric Assoc.	1,652,300	1,663,400	11,100
Morgan County Rural Electric	4,176,600	4,495,300	318,700
Mountain Parks Electric	3,972,000	4,671,100	699,100
Mountain View Electric Assoc.	16,524,500	19,059,800	2,535,300
Poudre Valley Rural Electric	10,437,800	9,273,300	(1,164,500)
Salt River Project	19,457,600	22,683,400	3,225,800
San Isabel Electric Assoc.	5,752,500	5,937,000	184,500
San Luis Valley Rural Electric	4,785,600	5,825,000	1,039,400
San Miguel Power Assoc.	6,335,500	5,947,700	(387,800)
Sangre De Cristo Elec Assoc.	2,844,600	3,738,500	893,900
Southeast Colo Power Assoc.	5,587,500	6,225,600	638,100
Tri-County Electric	8,500	5,800	(2,700)
Tri-State Gen & Trans	169,373,900	185,630,700	16,256,800
United Power Inc.	16,877,900	20,843,300	3,965,400
Western Minnesota Muni Power Agency	859,200	740,200	(119,000)
Wheatland Elec Co-Op	8,100	7,400	(700)
White River Electric Assoc.	3,688,900	3,330,300	(358,600)
Wyoming Municipal Power Agency	101,600	101,100	(500)
Yampa Valley Electric Assoc.	15,645,800	18,199,000	2,553,200
Y-W Electric Assoc.	5,407,300	4,104,200	(1,303,100)
TOTAL RURAL ELECTRIC COMPANIES	\$421,422,200	\$456,923,600	\$35,501,400

**STATE ASSESSED COMPANIES
ASSESSED VALUATION BY COMPANY
COMPARISON 2004 TO 2005**

DISTRIBUTION PIPELINE COMPANIES	2004	2005	DIFFERENCE
Atmos Energy Corporation	\$18,429,000	\$17,940,300	(\$488,700)
Colorado Natural Gas, Inc.	3,688,700	3,758,700	70,000
ComFurT Gas, Inc	82,300	0	(82,300)
Eastern Colorado Utility	168,300	176,500	8,200
KN Retail	11,110,800	7,792,900	(3,317,900)
TOTAL DISTRIBUTION PIPELINE COMPANIES	\$33,479,100	\$29,668,400	(\$3,810,700)

FLUID PIPELINE COMPANIES	2004	2005	DIFFERENCE
BP Pipelines (North America) Inc.	\$2,748,300	\$708,500	(\$2,039,800)
Chase Transportation Co	2,463,600	0	(2,463,600)
Chevron Pipeline Co	478,100	443,100	(35,000)
Kaneb Pipeline Co	3,296,000	2,788,800	(507,200)
Link Energy Pipeline Limited Partnership	472,900	0	(472,900)
Magellan Pipeline Company, LP	0	2,243,600	2,243,600
Mid-America Pipeline Co	12,653,200	11,100,400	(1,552,800)
Phillips Pipeline Co	2,466,900	2,870,100	403,200
Plains All American Pipeline, LP (fka: Link)	0	673,400	673,400
Rocky Mountain Pipeline Systems	822,100	999,300	177,200
Sinclair Pipeline CO LLC	207,400	534,000	326,600
Sinclair Pipeline Company	674,400	133,700	(540,700)
Suncor Energy (USA) Pipeline Company	1,720,800	2,635,400	914,600
Valero Logistics Oper. fka Shamrock	8,308,400	6,698,100	(1,610,300)
Westtex 66 Pipeline Co	818,300	849,500	31,200
TOTAL FLUID PIPELINE COMPANIES	\$37,130,400	\$32,677,900	(\$4,452,500)

**STATE ASSESSED COMPANIES
ASSESSED VALUATION BY COMPANY
COMPARISON 2004 TO 2005**

TRANSMISSION PIPELINE COMPANIES	2004	2005	DIFFERENCE
Bittercreek Pipeline	\$2,413,300	\$2,462,900	\$49,600
BP America Production	1,030,300	962,700	(67,600)
Canyon Gas Resources	2,497,200	3,776,300	1,279,100
Cheyenne Plains Gas Pipeline Co., LLC	0	40,464,600	40,464,600
Colorado Interstate Gas	110,399,700	121,699,000	11,299,300
El Paso Natural Gas	2,822,400	4,020,400	1,198,000
Kerr-Mcgee Gathering LLC	36,451,800	35,753,600	(698,200)
Kinder Morgan - Cortez Pipeline	6,779,000	7,088,400	309,400
KM Interstate Gas Transmission Co	27,436,100	31,055,500	3,619,400
KN Gas Gathering, Inc	3,900	4,000	100
KN Wattenberg LTD Liab Co.	237,600	271,000	33,400
Northwest Pipeline Corp	9,648,000	9,480,300	(167,700)
Piute Pipeline LLC	8,100	1,000,000	991,900
Questar Pipeline Co	3,877,700	3,845,400	(32,300)
Raton Gas Transmission Co	3,300	5,200	1,900
Raven Ridge CO2 Pipeline	119,500	120,700	1,200
Rocky Mtn Natural Gas Company	12,854,800	15,072,500	2,217,700
Southern Star Central Gas Pipeline, Inc.	2,489,200	2,801,900	312,700
Sterling Energy Co.	132,800	291,000	158,200
Trailblazer Pipeline Co	12,823,700	13,633,300	809,600
TransColorado Gas Transmission Company	27,536,100	31,594,500	4,058,400
Transwestern Pipeline Co	4,479,700	5,094,300	614,600
Westgas Interstate Inc	19,700	21,900	2,200
Wyoming Interstate Co Ltd	7,629,800	7,562,500	(67,300)
TOTAL TRANSMISSION PIPELINE COMPANIES	\$271,693,700	\$338,081,900	\$66,388,200

**STATE ASSESSED COMPANIES
ASSESSED VALUATION BY COMPANY
COMPARISON 2004 TO 2005**

RAILROAD COMPANIES	2004	2005	DIFFERENCE
Burlington Northern & Santa Fe Railway	\$89,344,600	\$94,666,900	\$5,322,300
Canon City & Royal Gorge Railroad	280,300	200,900	(79,400)
Cimarron Valley Railroad	116,800	92,100	(24,700)
Colorado And Wyoming Railway Co	1,710,200	2,369,000	658,800
Colorado, Kansas And Pacific Railroad	149,000	0	(149,000)
Cripple Creek & Victor NaRRow Gauge RR	76,400	76,400	0
Denver Rock Island Railroad Co	42,700	28,400	(14,300)
DRG Railway Historical Foundation	87,000	0	(87,000)
Durango & Silverton Narrow Gauge RR	1,832,400	2,534,400	702,000
Georgetown Loop Railroad, Inc.	158,100	0	(158,100)
Great Western Railway Of Colorado	1,888,400	2,026,000	137,600
Kansas and Oklahoma Railroad	0	10,700	10,700
Kyle Railroad Co	703,400	821,900	118,500
Leadville Colorado & Southern RR	24,100	23,200	(900)
Manitou & Pikes Peak Railway Co	2,506,300	2,189,300	(317,000)
Nebraska, Kansas & Colorado Railnet	488,100	512,500	24,400
Rock & Rail LLC	445,000	231,400	(213,600)
San Luis & Rio Grande Railroad	1,317,800	1,194,700	(123,100)
San Luis Central Railroad Company	364,600	455,900	91,300
Union Pacific Railroad Company	154,429,200	137,917,800	(16,511,400)
TOTAL RAILROAD COMPANIES	\$255,964,400	\$245,351,500	(\$10,612,900)
	2004	2005	DIFFERENCE
TOTAL PRIVATE CAR LINES	\$36,221,200	\$42,039,300	\$5,818,100

**STATE ASSESSED COMPANIES
ASSESSED VALUATION BY COMPANY
COMPARISON 2004 TO 2005**

FACILITY BASED TELEPHONE COMPANIES	2004	2005	DIFFERENCE
360Networks (USA), Inc.	\$11,800	\$198,600	\$186,800
360Networks (USA) Inc.	174,900	273,200	98,300
AboveNet Communications, Inc.	915,400	844,100	(71,300)
Allegiance Telecom Of Colorado, Inc.	2,219,600	0	(2,219,600)
Apollo Communications	2,000,000	102,800	(1,897,200)
AT&T Communications, Inc.	95,112,500	77,729,200	(17,383,300)
Broadwing Communications LLC (fka: CIII)	237,500	378,600	141,100
Cable & Wireless USA, Inc.	3,320,500	0	(3,320,500)
Cbeyond Communications, Inc.	1,544,400	2,055,400	511,000
CenturyTel Fiber Company II, LLC	264,000	275,000	11,000
Comcast Phone Of Colorado Fka At&T Broadband Phone	9,977,600	8,162,300	(1,815,300)
Dieca dba: Covad Communications Company	1,516,600	630,600	(886,000)
Eschelon Telecom, Inc.	0	4,113,200	4,113,200
Forte of Colorado	106,500	0	(106,500)
Falcon Broadband (fka: Sunwest)	0	168,000	168,000
France Telecom Long Distance USA, LLC	416,400	98,400	(318,000)
Global Crossing Telecommunications	2,410,900	3,530,700	1,119,800
ICG Equipment, Inc.	989,700	405,400	(584,300)
ICG Telecommunications, Inc.	3,581,000	2,033,600	(1,547,400)
IDT/Winstarcommunications	37,600	1,100	(36,500)
Level 3 Communications, LLC	42,605,900	39,088,500	(3,517,400)
MCI Metro Access Transmission Service	11,340,900	3,691,400	(7,649,500)
MCI Worldcom Network Services, Inc.	57,758,300	39,586,500	(18,171,800)
McLeodUSA Network Services, Inc.	3,026,700	3,008,700	(18,000)
McLeodUSA Telecommunications Services, Inc.	96,000	52,500	(43,500)
NC Telcom, Inc.	1,525,700	1,290,300	(235,400)
NCE Communications, Inc.	572,500	744,700	172,200
Northern Colorado Telecommunications, LLC	1,906,700	879,600	(1,027,100)
NTS Communications / Rocky Mtn NTS	106,700	88,300	(18,400)
OnFiber Communications, Inc.	83,500	178,000	94,500
Panhandle Telecomm Systems, Inc.	40,700	0	(40,700)
Qwest Communications Corporation	20,542,500	17,722,000	(2,820,500)
Qwest Corporation fka US West	632,608,900	595,696,900	(36,912,000)
San Isabel Telecom, Inc	0	568,000	568,000
Savvis, Inc.	0	680,700	680,700
SBC Telecom	5,564,700	2,925,100	(2,639,600)
SES American Colorado, Inc.	767,100	0	(767,100)
Sprint Communications Company	3,826,100	2,379,800	(1,446,300)
Sunwest Communications	2,000,000	0	(2,000,000)
Time Warner Telecom Of Colorado	3,003,100	3,816,300	813,200
T-Netix, Inc.	70,100	103,700	33,600
Touch America, Inc.	3,550,900	0	(3,550,900)
Transaction Network Services, Inc.	94,900	1,551,700	1,456,800
Value-Added Communications, Inc.	76,300	88,900	12,600
Vartec Telecom, Inc.	998,200	634,800	(363,400)
Verizon Select Services fka GTE Comm	35,700	18,000	(17,700)
Witel Communications Group, Inc.	1,634,400	1,705,800	71,400
XMC of Colorado Springs, CO	0	66,600	66,600
XMC Switched Services	0	33,300	33,300
XO Communications, Inc.	2,061,200	3,709,300	1,648,100
Xspedius Communications, LLC	0	323,300	323,300
Xspedius Management Co. Switched Services, LLC	51,000	0	(51,000)
Xspedius Management Company of Colorado Springs, LLC	116,500	0	(116,500)
TOTAL FACILITY BASED TELEPHONE COMPANIES	\$920,902,100	\$821,632,900	(\$99,269,200)

**STATE ASSESSED COMPANIES
ASSESSED VALUATION BY COMPANY
COMPARISON 2004 TO 2005**

MOBILE TELEPHONE COMPANIES	2004	2005	DIFFERENCE
Arch Wireless Operating Company	\$1,549,100	\$1,566,700	\$17,600
AT&T Wireless Services of Colorado	44,592,500	0	(44,592,500)
B & C Mobile Communications	8,900	9,000	100
Cingular Wireless LLC	0	45,547,700	45,547,700
Colorado 1-CINC	2,511,300	3,356,100	844,800
Colorado 4 Park LP	865,900	999,200	133,300
Colorado 6 San Miguel-CINC	2,075,800	3,161,700	1,085,900
Colorado 7-Saguache LP	990,300	1,456,800	466,500
Colorado RSA No 3 LP	7,894,800	11,801,200	3,906,400
Cricket Communications, Inc.	10,371,000	13,211,600	2,840,600
Durango Cellular Telephone c/o Alltel	3,831,800	3,954,600	122,800
GSM Corridor LLC	440,600	0	(440,600)
MetroCall, Inc.	511,700	1,053,300	541,600
Mobile Radio Communication Service	21,100	0	(21,100)
Mount View Communications	2,900	0	(2,900)
NE Colorado Cellular, Inc.	1,391,500	2,266,800	875,300
Nextel West Corporation	13,050,600	13,082,400	31,800
NTCH-Colorado Inc	355,300	1,373,000	1,017,700
Platte River Cellular Co LP	1,875,900	1,932,100	56,200
Pueblo Cellular fka Pueblo MSA LP	1,905,800	2,735,100	829,300
Qwest Wireless, LLC fka US West Wireless	15,693,100	10,461,200	(5,231,900)
San Isabel Cellular of Co., L.P.	989,400	1,229,400	240,000
San Isabel Telecom, Inc	743,000	0	(743,000)
Smoky Hill Cellular of Colo., L.P. - CO5	1,253,000	1,288,500	35,500
Sprint Spectrum LP dba Sprint PCS	19,719,400	38,699,200	18,979,800
Texas Communications dba Alamosa PCS	1,465,900	2,214,400	748,500
Two Buttes Cellular of CO-CINC	960,200	1,266,900	306,700
UBET Wireless	238,900	213,000	(25,900)
Verizon Wireless (VAW) LLC	66,050,000	87,509,300	21,459,300
VoiceStream PCS II aka T-Mobile	19,141,600	34,807,200	15,665,600
Western Wireless	1,575,400	1,987,200	411,800
TOTAL MOBILE TELEPHONE COMPANIES	\$222,076,700	\$287,183,600	\$65,106,900

**STATE ASSESSED COMPANIES
ASSESSED VALUATION BY COMPANY
COMPARISON 2004 TO 2005**

RURAL TELEPHONE COMPANIES	2004	2005	DIFFERENCE
Agate Mutual Telephone Coop	\$80,400	\$79,300	(\$1,100)
Big Sandy Telecom., Inc.	252,500	240,200	(12,300)
Bijou Telephone Co-Op Assoc.	644,400	919,000	274,600
Blanca Telephone Company	2,642,000	2,751,900	109,900
CenturyTel of Colorado	3,769,400	4,290,100	520,700
CenturyTel of Eagle, Inc.	29,085,800	32,412,900	3,327,100
Columbine Telecom, Inc.	840,000	895,500	55,500
Delta County Tele-Comm, Inc.	2,600,600	2,551,800	(48,800)
Dubois Telephone Exchange, Inc.	103,900	88,200	(15,700)
Eastern Slope Rural Tel Assn.	2,683,700	2,489,500	(194,200)
El Paso County Telephone Company	2,196,300	1,992,000	(204,300)
Farmers Telephone Company, Inc.	450,900	517,100	66,200
Great Plains Communications	1,500	1,900	400
Haxtun Telephone Company	400,100	377,200	(22,900)
Nucla-Naturita Telephone Co.	435,000	443,000	8,000
Nunn Telephone Company	517,900	596,200	78,300
Phillips County Telephone Co.	428,300	506,600	78,300
Pine Drive Telephone Company	209,100	247,300	38,200
Plains Co-op Telephone Assn, Inc.	1,166,600	802,400	(364,200)
Rico Telephone Company	217,400	227,400	10,000
Roggen Telephone Co-op	171,900	134,900	(37,000)
S & T Telephone Co-op Association	10,300	11,200	900
South Park Telephone Company	94,000	242,200	148,200
Stoneham Co-op	75,300	81,800	6,500
Strasburg Telephone Company	1,010,200	1,027,000	16,800
Sunflower Telephone Company, Inc.	189,400	182,200	(7,200)
The Peetz Co-operative Telephone Company	87,200	91,900	4,700
The Pioneer Telephone Association, Inc.	36,600	85,800	49,200
The Rye Telephone Company	1,602,000	1,632,700	30,700
Union Telephone Company	1,943,200	1,849,900	(93,300)
Wiggins Telephone Association	369,600	288,400	(81,200)
Willard Telephone Co.	62,900	56,800	(6,100)
TOTAL RURAL TELEPHONE COMPANIES	\$54,378,400	\$58,114,300	\$3,735,900

**STATE ASSESSED COMPANIES
 ASSESSED VALUATION BY COMPANY
 COMPARISON 2004 TO 2005**

WATER COMPANIES	2004	2005	DIFFERENCE
Cascade Public Service Company	\$69,800	\$43,600	(\$26,200)
Deer Creek Water, Inc.	0	28,700	28,700
Hancock Water Company	3,000	3,600	600
Heeny Water Company	4,800	4,600	(200)
Joseph Water Company	6,900	15,800	8,900
Lake Durango Water Company	313,600	288,800	(24,800)
TOTAL WATER COMPANIES	\$398,100	\$385,100	(\$13,000)

**STATE ASSESSED COMPANIES
ASSESSED VALUATION BY COMPANY
COMPARISON 2004 TO 2005**

TELEPHONE RESELLER COMPANIES	2004	2005	DIFFERENCE
3U Telecom, Inc.	\$300	\$400	\$100
Acceris Communications Solutions	39,300	29,400	(9,900)
Access One, Inc.	22,700	11,900	(10,800)
Access Point, Inc.	200	200	0
AccessLine Communications Corp	0	30,200	30,200
ACCXX COMMUNICATIONS LLC	1,800	400	(1,400)
ACN Communications Services	61,100	85,200	24,100
Adelphia Telecommunications Inc	72,600	43,600	(29,000)
Advantage Telecommunications Corp	0	800	800
Affinity Network Inc	18,800	100	(18,700)
Affinity Telecom dba: C-Com	59,700	43,300	(16,400)
Airnex Communications, Inc.	1,000	1,000	0
ALLTEL Communications, Inc dba Colorado Long Distance	5,600	6,200	600
American Long Lines	600	700	100
American Phone Services, Inc.	600	1,300	700
American Telecommunications Systems, Inc.	100	300	200
Americatel Corporation	51,700	3,200	(48,500)
Amerivision Communications Inc	98,100	83,500	(14,600)
BCN Telecom, Inc.	0	40,200	40,200
Bell Atlantic Communications dba Verizon Long Distance	9,300	10,100	800
BellSouth Long Distance, Inc.	10,700	5,200	(5,500)
Beulahland Communications, Inc.	58,600	39,900	(18,700)
Buehner-Frye, Inc. d/b/a Resort	800	6,300	5,500
Bullseye Telecom, Inc.	0	3,000	3,000
Business Telecom, Inc.	21,000	21,900	900
C.F. Communications, LLC dba Telekenex	600	100	(500)
Capsule Communications, Inc.	32,600	0	(32,600)
Centurytel Long Distance, LLC	1,879,200	2,306,700	427,500
Cincinatti Bell Any Distance, Inc. fka Broadwing	70,300	1,500	(68,800)
City-Link Telecommunications, Inc.	500,000	0	(500,000)
Claircom Networks, LLC	125,200	29,100	(96,100)
Clear World Communications, Inc.	1,800	1,200	(600)
Coast International	11,200	2,100	(9,100)
ComTech 21 LLC	3,400	15,400	12,000
Consumer Cellular	104,800	105,200	400
Convergent	600	0	(600)
Cooperative Communications, Inc.	0	500	500
Covista	1,400	2,600	1,200
CTC Communications Corp.	2,600	600	(2,000)
CTI Long Distance. Inc.	12,000	14,700	2,700
Custom Network Solutions	500	200	(300)
D.D.D. Calling, Inc.	100	100	0
Discount Cellular, Inc.	400	4,100	3,700
Easton Telecom Services, LLC.	2,200	3,000	800
eMeritus Communications	2,862,900	177,000	(2,685,900)
Enhanced Comm Network, Inc.	14,500	3,500	(11,000)
Enhanced Communications Group	500	4,000	3,500
Evercom Systems fka Ameritel Pay	130,300	226,700	96,400
Excel Telecommunications	1,210,200	208,300	(1,001,900)
GCI Communications Corp	13,000	11,000	(2,000)
Global Tel-Link	2,100	800	(1,300)
Go Solo Technologies, Inc.	1,400	3,900	2,500
Group Long Distance	1,100	0	(1,100)
GTC Telecom Corp	27,400	8,300	(19,100)
Horizon Telecom, Inc.	6,300	1,000	(5,300)

I-Link Communications, Inc.	500,000	0	(500,000)
iLoka dba Microtech-Tel	5,700	222,600	216,900
Inmate Phone System	500,000	0	(500,000)
Inter-Tel Net Solutions	235,900	413,500	177,600
IONEX Communications North, Inc.	208,000	600	(207,400)
ITC Delta Com Communications	45,400	11,500	(33,900)
KDDI America, Inc.	25,200	11,100	(14,100)
LDMI Telecommunications, Inc.	5,000	2,800	(2,200)
Least Cost Routing, Inc.	48,100	34,800	(13,300)
Legent Communications, Inc.	42,600	19,300	(23,300)
Liberty Bell Telecom, LLC	0	18,500	18,500
Lightyear Network Solutions, LLC	43,200	50,000	6,800
Long Distance Consolidated Billing Co.	9,800	5,300	(4,500)
Main Street Telephone Company	100	1,100	1,000
Matrix Telecomm	700	700	0
National Access Long Distance , Inc.	900	3,900	3,000
National Network	153,600	20,400	(133,200)
Net2Phone	500,000	500,000	0
Netlojix, Inc.	2,300	100	(2,200)
Network Communications	700	19,100	18,400
Network Operator Services	200	7,300	7,100
Network US, Inc.	6,600	5,000	(1,600)
New Century Telecom, Inc.	500,000	100	(499,900)
Nobel Tel LLC	0	10,100	10,100
Norlight Telecommunications, Inc.	240,400	316,600	76,200
NOS Communications, Inc.	270,200	189,700	(80,500)
NOSVA Limited Partnership	713,800	426,600	(287,200)
NYNEX Long Distance Services	1,500	5,600	4,100
OCCM, Inc.	1,300	43,500	42,200
OLS, Inc.	800	1,000	200
One Point Communications dba Verizon Avenue Corp.	106,500	52,300	(54,200)
Oneeighty Networks fka Highspeed.comn	400	700	300
Operator Comm dba Oncor Comm	0	2,100	2,100
Operator Services Company	18,700	1,500	(17,200)
OPEX Communications, Inc	376,700	198,800	(177,900)
Optical Telephone Corp	100	0	(100)
PaeTec Communications, Inc.	31,900	142,300	110,400
Phillips County Communications, LLC.	0	199,300	199,300
PhoneSmart	1,200	0	(1,200)
Popp Telecomm	251,800	181,400	(70,400)
Primus Telecommunications Inc.	493,200	378,600	(114,600)
Public Interest Network Services, Inc.	18,000	20,900	2,900
Qwest Long Distance	100,000	0	(100,000)
Reduced Rate Long Distance, LLC	47,100	22,600	(24,500)
RRV Enterprises, Inc.	4,600	100	(4,500)
S.T. Long Distance, Inc.	133,500	96,000	(37,500)
Sharenet Communications Co.	13,500	6,800	(6,700)
Smartstop, Inc.	3,500	1,400	(2,100)
SWB Communications Services, Inc. fka Ameritech	12,600	500	(12,100)
Talk America, Inc.	559,900	297,400	(262,500)
Telecare, Inc.	200	300	100
TELEDIAS Communications, Inc.	0	6,900	6,900
Telemanagement Systems, Inc.	53,000	45,200	(7,800)
TeleUno, Inc.	1,300	300	(1,000)
TeliaSonera International Carrier, Inc.	0	181,700	181,700
Teligent Services, Inc.	3,600	300	(3,300)
Touch One Communications	0	35,300	35,300
Trans National Communications International, Inc.	8,500	18,300	9,800
Transworld Network Corp.	200	200	0
Tri-M Communications, Inc.	20,200	12,400	(7,800)
Unity Communications Inc	29,200	2,900	(26,300)
USA Digital Communications, Inc.	13,000	14,400	1,400

USP Communications, Inc.	500,000	0	(500,000)
Verizon Airfone fka GTE Airfone	169,500	83,300	(86,200)
Virgin Mobile USA, LLC	0	83,500	83,500
Vonage Holdings, Inc.	0	50,700	50,700
W2Com International, Inc.	200	200	0
Westel, Inc.	4,400	200	(4,200)
Working Assets Funding Services, Inc.	1,510,000	1,459,000	(51,000)
Xtension Services, Inc.	0	312,000	312,000
Z-Tel fka Touch One Communications	35,200	0	(35,200)
TOTAL TELEPHONE RESELLER COMPANIES	\$16,136,900	\$9,850,500	(\$6,286,400)

**COLORADO STATE ASSESSED PROPERTY
2005 SUMMARY OF UTILITY VALUATIONS**

<u>COUNTY</u>	<u>AIRLINE</u>	<u>ELECTRIC</u>	<u>RURAL ELECTRIC</u>	<u>INDEPENDENT POWER PRODUCERS</u>	<u>GAS PIPELINE DISTRIBUTION</u>	<u>FLUID PIPELINES</u>	<u>GAS TRANSMISSION PIPELINES</u>
ADAMS	\$ 100,600	\$ 121,372,600	\$ 29,495,200	\$ 27,838,900	\$ 75,700	\$ 4,634,600	\$ 18,268,400
ALAMOSA	\$ 146,800	\$ 5,775,800	\$ 1,940,100				
ARAPAHOE	\$ 1,232,100	\$ 91,294,000	\$ 9,471,000		\$ 91,800	\$ 848,200	\$ 6,939,300
ARCHULETA	\$ 200	\$ 212,100	\$ 5,526,100		\$ 292,700		
BACA		\$ 500	\$ 1,966,200		\$ 474,100	\$ 1,364,700	\$ 10,457,700
BENT		\$ 3,332,600	\$ 653,200		\$ 278,100	\$ 277,300	\$ 732,400
BOULDER	\$ 30,900	\$ 72,205,100	\$ 1,300,700	\$ 8,614,400			\$ 228,600
BROOMFIELD		\$ 11,360,000	\$ -			\$ 10,300	\$ 7,200
CHAFFEE	\$ 300	\$ 2,645,100	\$ 2,071,600		\$ 745,000		
CHEYENNE		\$ 131,900	\$ 737,500		\$ 8,200	\$ 840,200	\$ 2,358,700
CLEAR CREEK	\$ 300	\$ 12,098,800	\$ 378,800				
CONEJOS		\$ 1,565,600	\$ 371,100				
COSTILLA		\$ 502,000	\$ 408,200				
CROWLEY		\$ 797,900	\$ 497,400		\$ 150,700	\$ 548,600	\$ 40,800
CUSTER	\$ 100	\$ 616,400	\$ 889,100				\$ 8,700
DELTA	\$ 300	\$ 341,900	\$ 6,284,600		\$ 637,700		\$ 2,575,100
DENVER	\$ 295,873,200	\$ 161,684,800		\$ 21,055,500	\$ 538,600	\$ 850,100	\$ 619,600
DOLORES		\$ 462,600	\$ 1,703,700		\$ 44,400	\$ 1,623,100	\$ 4,550,700
DOUGLAS	\$ 3,800	\$ 26,216,200	\$ 27,496,500			\$ 205,000	\$ 1,174,200
EAGLE	\$ 2,837,900	\$ 9,720,600	\$ 10,552,200		\$ 872,100		\$ 1,780,500
EL PASO	\$ 28,220,100	\$ 4,004,400	\$ 18,560,900	\$ 58,113,100		\$ 2,451,200	\$ 15,585,800
ELBERT	\$ 200	\$ 323,400	\$ 4,523,900			\$ 1,231,600	\$ 998,800
FREMONT	\$ 300	\$ 5,085,000	\$ 1,002,100		\$ 1,909,100		\$ 477,500
GARFIELD	\$ 1,100	\$ 16,346,600	\$ 5,254,800		\$ 933,900	\$ 1,577,400	\$ 9,947,700
GILPIN		\$ 570,500	\$ 939,700		\$ 522,300		
GRAND	\$ 400	\$ 3,574,100	\$ 8,217,900				
GUNNISON	\$ 524,600	\$ 718,000	\$ 3,413,800		\$ 872,900		\$ 93,800
HINSDALE		\$ 1,500	\$ 512,900				
HUERFANO	\$ 100	\$ 8,600	\$ 3,133,600				\$ 1,060,400
JACKSON			\$ 1,230,200				\$ 500

**COLORADO STATE ASSESSED PROPERTY
2005 SUMMARY OF UTILITY VALUATIONS**

<u>PRIVATE</u>			<u>FACILITY</u>							
<u>CAR</u>			<u>BASED</u>		<u>MOBILE</u>		<u>RURAL</u>		<u>TELEPHONE</u>	
<u>LINES</u>	<u>RAILROADS</u>		<u>TELEPHONE</u>		<u>TELEPHONE</u>		<u>TELEPHONE</u>		<u>RESELLERS</u>	
									<u>WATER</u>	
									<u>COMPANIES</u>	
									<u>TOTAL</u>	
\$ 1,553,500	\$ 9,544,500	\$	71,416,500	\$	24,650,600	\$	1,043,100	\$	321,700	\$310,315,900
\$ 3,500	\$ 255,900	\$	1,569,700	\$	459,700	\$	692,000	\$	32,000	\$10,875,500
\$ 579,900	\$ 4,049,700	\$	105,610,300	\$	61,738,100	\$	1,467,700	\$	497,400	\$283,819,500
		\$	4,700	\$	438,800	\$	3,733,600	\$	321,900	\$10,530,100
\$ 1,715,500	\$ 6,433,800	\$	563,700	\$	229,400	\$	1,699,100	\$	59,900	\$24,964,600
\$ 1,929,400	\$ 7,065,400	\$	262,300	\$	283,600	\$	904,400	\$	42,300	\$15,761,000
\$ 1,524,700	\$ 6,662,500	\$	37,483,600	\$	9,054,000	\$		\$	496,000	\$137,600,500
\$ 137,600	\$ 511,600	\$	36,587,500	\$	2,190,000	\$		\$	56,900	\$50,861,100
\$ 508,500	\$ 4,591,500	\$	2,119,500	\$	287,800	\$		\$	12,500	\$12,981,800
\$ 655,600	\$ 6,132,000	\$	126,100	\$	191,800	\$	676,000	\$	31,100	\$11,889,100
		\$	1,590,600	\$	2,035,500	\$		\$	22,800	\$16,126,800
\$ 2,300	\$ 171,900	\$	31,800	\$	25,800	\$	1,386,500	\$	53,400	\$3,608,400
\$ 3,500	\$ 258,300	\$	22,700	\$	21,900	\$	2,936,800	\$	17,900	\$4,171,300
\$ 15,800		\$	116,600	\$	117,300	\$	656,700	\$	76,800	\$3,018,600
		\$	86,700	\$	133,300	\$	1,766,400	\$	57,800	\$3,558,500
\$ 733,400	\$ 6,736,100	\$	1,219,800	\$	1,362,000	\$	2,347,700	\$	27,100	\$22,265,700
\$ 842,600	\$ 4,117,700	\$	194,355,700	\$	76,828,600	\$		\$	3,357,800	\$760,124,200
		\$	1,100	\$	44,000	\$	835,000	\$	25,900	\$9,290,500
\$ 1,470,100	\$ 7,374,500	\$	43,428,900	\$	8,848,900	\$		\$	318,900	\$116,537,000
\$ 1,235,600	\$ 11,374,200	\$	6,807,800	\$	4,339,000	\$	2,255,700	\$	248,600	\$52,024,200
\$ 1,115,800	\$ 8,401,600	\$	86,386,600	\$	15,890,100	\$	1,920,400	\$	369,900	\$241,063,500
\$ 294,800	\$ 2,764,400	\$	3,488,400	\$	576,400	\$	274,400	\$	47,100	\$14,552,100
\$ 632,200	\$ 6,187,400	\$	3,914,700	\$	634,000	\$	991,300	\$	26,100	\$20,859,700
\$ 700,800	\$ 6,389,400	\$	7,495,800	\$	2,213,600	\$	18,300	\$	42,100	\$50,921,500
\$ 193,400	\$ 1,670,700	\$	874,100	\$	313,800	\$		\$	4,100	\$5,088,600
\$ 698,800	\$ 6,409,800	\$	4,735,600	\$	1,451,700	\$	250,900	\$	13,900	\$25,353,100
\$ 58,900	\$ 415,700	\$	2,773,600	\$	639,500	\$	202,600	\$	26,100	\$9,739,500
		\$	19,100	\$		\$	155,400	\$	28,500	\$717,400
\$ 1,305,600	\$ 6,704,200	\$	1,535,300	\$	802,700	\$	1,347,800	\$	40,000	\$15,938,300
		\$	186,100	\$	99,200	\$	653,800	\$	34,100	\$2,203,900

**COLORADO STATE ASSESSED PROPERTY
2005 SUMMARY OF UTILITY VALUATIONS**

<u>COUNTY</u>	<u>AIRLINE</u>	<u>ELECTRIC</u>	<u>RURAL ELECTRIC</u>	<u>INDEPENDENT POWER PRODUCERS</u>	<u>GAS PIPELINE DISTRIBUTION</u>	<u>FLUID PIPELINES</u>	<u>GAS TRANSMISSION PIPELINES</u>
JEFFERSON	\$ 26,400	\$ 104,848,700	\$ 6,710,200	\$ 13,639,500	\$ 520,800		\$ 14,850,500
KIOWA		\$ 161,000	\$ 756,900		\$ 97,600	\$ 65,000	\$ 837,000
KIT CARSON		\$ 1,477,100	\$ 5,117,300			\$ 703,900	\$ 6,542,800
LA PLATA	\$ 1,120,900	\$ 3,761,700	\$ 21,910,600	\$ 288,200	\$ 2,314,300	\$ 3,475,100	\$ 16,341,500
LAKE	\$ 100	\$ 5,077,800	\$ 257,300	\$ 41,300			\$ 156,800
LARIMER	\$ 193,800	\$ 23,058,300	\$ 7,196,700		\$ 133,800	\$ 211,400	\$ 116,400
LAS ANIMAS	\$ 200	\$ 900	\$ 2,834,500			\$ 509,200	\$ 15,601,800
LINCOLN		\$ 230,200	\$ 10,652,000			\$ 499,800	\$ 730,000
LOGAN	\$ 300	\$ 4,227,500	\$ 1,618,000	\$ 5,121,300	\$ 37,600		\$ 13,163,300
MESA	\$ 1,796,700	\$ 38,611,900	\$ 5,611,600		\$ 203,500	\$ 844,000	\$ 8,639,600
MINERAL		\$ 28,800	\$ 572,700				
MOFFAT		\$ 40,710,400	\$ 115,603,000		\$ 607,900	\$ 901,600	\$ 5,228,400
MONTEZUMA	\$ 156,600	\$ 581,600	\$ 11,260,900		\$ 712,800	\$ 2,995,200	\$ 10,425,200
MONTROSE	\$ 796,800	\$ 1,596,200	\$ 27,941,100		\$ 936,700		\$ 9,499,300
MORGAN	\$ 300	\$ 82,270,300	\$ 4,878,800	\$ 34,064,100	\$ 30,100		\$ 17,624,000
OTERO		\$ 1,719,800	\$ 1,282,700		\$ 878,800	\$ 1,507,900	\$ 885,400
OURAY	\$ 200	\$ 226,400	\$ 1,914,200	\$ 16,800	\$ 78,000		\$ 1,479,000
PARK	\$ 200	\$ 2,835,900	\$ 3,586,000		\$ 1,264,200		
PHILLIPS			\$ 1,236,100		\$ 56,400		\$ 270,000
PITKIN	\$ 1,058,300	\$ 780,500	\$ 5,890,300	\$ 900	\$ 734,000		\$ 926,900
PROWERS		\$ 6,718,600	\$ 2,127,300	\$ 27,325,600	\$ 1,280,700	\$ 88,900	\$ 1,153,400
PUEBLO	\$ 150,500	\$ 66,566,400	\$ 3,181,400			\$ 562,000	\$ 3,181,400
RIO BLANCO		\$ 3,516,300	\$ 6,235,800		\$ 176,800	\$ 963,900	\$ 19,069,500
RIO GRANDE		\$ 2,971,000	\$ 2,624,400				
ROUTT	\$ 2,035,500	\$ 40,030,800	\$ 19,910,600		\$ 1,293,000		\$ 35,800
SAGUACHE		\$ 1,696,600	\$ 1,919,500		\$ 1,300		
SAN JUAN			\$ 710,800				
SAN MIGUEL	\$ 284,400	\$ 1,140,000	\$ 3,246,900	\$ 99,200	\$ 484,500	\$ 162,500	\$ 3,676,400
SEDGWICK		\$ 600	\$ 701,600		\$ 69,000		\$ 3,092,100
SUMMIT	\$ 10,000	\$ 19,531,800	\$ 686,900				
TELLER	\$ 500	\$ 1,683,000	\$ 5,845,300		\$ 1,468,900		\$ 16,200
WASHINGTON		\$ 41,500	\$ 2,120,900		\$ 39,900	\$ 34,800	\$ 10,120,900
WELD	\$ 5,400	\$ 103,602,600	\$ 16,451,300	\$ 129,129,200	\$ 7,587,800	\$ 2,690,400	\$ 88,080,300
YUMA		\$ 367,300	\$ 5,797,000		\$ 212,700		\$ 8,431,600
Grand Total	\$336,610,400	\$1,113,040,100	\$456,923,600	\$325,348,000	\$29,668,400	\$32,677,900	\$338,081,900

**COLORADO STATE ASSESSED PROPERTY
2005 SUMMARY OF UTILITY VALUATIONS**

<u>PRIVATE CAR LINES</u>	<u>RAILROADS</u>	<u>FACILITY BASED TELEPHONE</u>	<u>MOBILE TELEPHONE</u>	<u>RURAL TELEPHONE</u>	<u>TELEPHONE RESELLERS</u>	<u>WATER COMPANIES</u>	<u>TOTAL</u>
\$ 620,900	\$ 3,376,200	\$ 59,987,800	\$ 18,118,000		\$ 504,400		\$223,203,400
	\$ 10,700	\$ 188,300	\$ 237,000	\$ 459,900	\$ 8,300		\$2,821,700
\$ 9,500	\$ 574,100	\$ 427,800	\$ 471,600	\$ 1,566,800	\$ 153,800		\$17,044,700
	\$ 1,799,500	\$ 6,090,600	\$ 3,578,800	\$ 979,200	\$ 103,500	\$ 288,800	\$62,052,700
\$ 291,800	\$ 2,584,600	\$ 865,200	\$ 235,200		\$ 6,700		\$9,516,800
\$ 1,717,200	\$ 7,978,100	\$ 30,382,800	\$ 8,414,600	\$ 714,500	\$ 264,800		\$80,382,400
\$ 4,199,800	\$ 15,515,700	\$ 2,842,800	\$ 518,400	\$ 976,000	\$ 24,400		\$43,023,700
\$ 447,500	\$ 4,399,200	\$ 798,600	\$ 704,900	\$ 1,160,100	\$ 3,500		\$19,625,800
\$ 1,628,500	\$ 8,218,300	\$ 3,662,600	\$ 732,200	\$ 327,900	\$ 106,100		\$38,843,600
\$ 1,050,400	\$ 9,660,800	\$ 16,199,600	\$ 5,149,300	\$ 934,200	\$ 92,700		\$88,794,300
		\$ 8,600	\$ 20,000	\$ 310,600	\$ 22,100		\$962,800
\$ 155,500	\$ 1,463,800	\$ 1,907,100	\$ 580,300	\$ 1,087,900	\$ 17,300		\$168,263,200
		\$ 2,325,200	\$ 2,431,000	\$ 2,516,500	\$ 64,700		\$33,469,700
\$ 162,800	\$ 1,527,900	\$ 3,875,300	\$ 587,500	\$ 417,700	\$ 29,800		\$47,371,100
\$ 1,561,600	\$ 5,209,700	\$ 3,999,900	\$ 1,535,400	\$ 148,500	\$ 2,600		\$151,325,300
\$ 2,177,000	\$ 7,972,900	\$ 216,400	\$ 543,700	\$ 3,101,200	\$ 555,600	\$ 3,600	\$20,845,000
		\$ 894,200	\$ 319,000		\$ 7,000		\$4,934,800
		\$ 2,159,800	\$ 469,800	\$ 1,082,800	\$ 43,600		\$11,442,300
\$ 91,700	\$ 277,200	\$ 17,700	\$ 244,900	\$ 638,700	\$ 99,900		\$2,932,600
		\$ 3,787,500	\$ 2,154,400		\$ 24,900		\$15,357,700
\$ 1,072,600	\$ 3,891,500	\$ 1,168,400	\$ 408,900	\$ 1,900,300	\$ 218,900		\$47,355,100
\$ 2,757,600	\$ 17,031,200	\$ 17,069,400	\$ 7,543,600	\$ 1,876,100	\$ 82,500	\$ 15,800	\$120,017,900
		\$ 1,366,800	\$ 453,300	\$ 1,270,400	\$ 48,600		\$33,101,400
\$ 4,000	\$ 731,500	\$ 1,415,400	\$ 655,100	\$ 174,300	\$ 42,500		\$8,618,200
\$ 1,073,300	\$ 10,059,000	\$ 5,147,800	\$ 1,721,100	\$ 787,200	\$ 41,600		\$82,135,700
	\$ 18,700	\$ 42,000	\$ 133,600	\$ 1,331,400	\$ 69,700		\$5,212,800
	\$ 734,900	\$ 191,500	\$ 388,000		\$ 2,500		\$2,027,700
		\$ 1,571,200	\$ 794,200	\$ 342,800	\$ 51,600		\$11,853,700
\$ 410,500	\$ 3,834,800	\$ 1,102,600	\$ 321,300	\$ 15,500	\$ 8,000		\$9,556,000
		\$ 5,310,100	\$ 2,316,500		\$ 25,400	\$ 4,600	\$27,885,300
	\$ 76,400	\$ 2,550,300	\$ 512,700	\$ 484,700	\$ 18,000		\$12,656,000
\$ 1,146,700	\$ 4,055,900	\$ 655,200	\$ 558,500	\$ 1,899,700	\$ 70,300		\$20,744,300
\$ 2,366,100	\$ 16,069,800	\$ 28,399,200	\$ 7,780,500	\$ 940,700	\$ 184,200		\$403,287,500
\$ 1,182,500	\$ 4,056,300	\$ 190,300	\$ 649,200	\$ 2,453,100	\$ 140,400		\$23,480,400
\$42,039,300	\$245,351,500	\$821,632,900	\$287,183,600	\$58,114,300	\$9,850,500	\$385,100	\$4,096,907,500

Section VI

Taxable Real and Personal Property Assessed by the Counties

The listing of values reflect the Abstracts of Assessment for each county in the state. The Abstracts are filed with the Property Tax Administrator on August 25th of each year, 39-5-123(1), C.R.S.

**VACANT
POSSESSORY INTEREST**

COUNTY	Number of Parcels		Value of Land	
	2004	2005	2004	2005
Adams	38	47	\$79,990	\$101,620
Boulder	1	1	30	30
Denver	11	4	198,650	16,790
Larimer	18	21	40,750	55,540
Ouray	2	2	1,500	1,310
Park	71	51	55,300	31,510
San Juan	2	2	1,710	8,240
San Miguel	0	7	0	2,270
Teller	2	3	7,240	7,220
Total	145	138	\$385,170	\$224,530

**VACANT
RESIDENTIAL**

COUNTY	Number of Parcels		Value of Land	
	2004	2005	2004	2005
Adams	18,592	17,025	\$101,010,860	\$105,136,170
Alamosa	4,852	4,831	5,457,850	7,173,510
Arapahoe	2,990	4,258	28,276,780	43,779,630
Archuleta	6,845	6,714	45,458,740	53,929,377
Baca	421	418	194,073	209,100
Bent	372	379	265,598	261,971
Boulder	4,378	3,835	93,653,220	88,255,740
Broomfield	1,828	1,481	17,930,750	11,428,270
Chaffee	2,176	2,139	35,251,780	39,317,980
Cheyenne	163	162	194,463	180,630
Clear Creek	2,340	2,297	10,311,640	11,358,060
Conejos	1,284	1,217	5,508,270	5,724,850
Costilla	28,468	39,028	42,166,059	48,554,649
Crowley	144	151	86,230	90,870
Custer	3,691	3,712	17,030,160	18,636,620
Delta	881	863	7,639,200	8,557,350
Denver	3,126	4,893	46,527,920	74,771,740
Dolores	165	169	1,376,650	1,712,681
Douglas	13,775	15,480	145,047,590	159,316,180
Eagle	1,595	1,419	95,743,200	95,855,280
El Paso	18,943	19,890	152,047,450	185,847,850
Elbert	429	387	7,539,346	7,256,860
Fremont	5,672	5,799	25,145,249	28,363,372
Garfield	3,164	3,257	70,713,110	85,118,640
Gilpin	2,433	2,287	13,713,360	14,348,710
Grand	5,900	5,907	119,731,340	139,508,560
Gunnison	4,316	4,491	69,753,350	84,505,200
Hinsdale	523	527	6,814,970	7,634,780
Huerfano	3,871	4,064	12,249,220	12,337,615
Jackson	37	36	76,506	72,793

**VACANT
COMMERCIAL**

COUNTY	Number of Parcels		Value of Land	
	2004	2005	2004	2005
Adams	997	1,067	\$34,907,460	\$45,280,920
Alamosa	209	209	1,441,890	1,548,460
Arapahoe	414	428	30,665,690	29,183,530
Archuleta	181	221	4,348,840	6,043,010
Baca	54	54	61,213	60,988
Bent	21	23	42,518	49,188
Boulder	532	451	43,252,090	48,010,220
Broomfield	117	115	29,258,380	25,286,740
Chaffee	81	78	2,244,060	2,559,370
Cheyenne	36	36	49,462	47,867
Clear Creek	63	64	759,270	1,400,560
Conejos	40	45	181,840	196,250
Costilla	1	0	4,330	0
Crowley	20	21	15,650	18,900
Custer	73	81	178,960	194,460
Delta	96	98	908,170	1,227,440
Denver	1,058	754	49,422,460	65,492,920
Dolores	23	26	190,300	209,458
Douglas	674	676	67,961,240	77,503,520
Eagle	305	302	26,552,770	30,058,680
El Paso	1,725	1,788	66,645,270	82,105,020
Elbert	44	46	1,273,467	1,169,320
Fremont	112	121	2,375,871	2,483,485
Garfield	525	577	15,148,910	23,866,500
Gilpin	201	196	26,820,190	28,153,820
Grand	196	199	4,317,360	4,891,940
Gunnison	99	104	4,278,990	6,771,200
Hinsdale	4	4	60,580	60,580
Huerfano	88	89	436,060	404,431
Jackson	9	9	19,590	19,590

Jefferson	12,041	11,014	115,783,080	121,414,520	Jefferson	1,286	1,229	57,306,840	57,913,040
Kiowa	170	167	40,030	39,570	Kiowa	43	43	11,190	11,140
Kit Carson	235	241	339,827	433,683	Kit Carson	84	83	284,583	394,599
La Plata	4,831	4,906	78,389,230	112,363,070	La Plata	230	240	15,716,670	18,800,850
Lake	1,577	1,484	9,932,594	10,489,922	Lake	27	27	162,656	170,124
Larimer	14,708	13,778	127,171,930	141,851,100	Larimer	1,052	1,122	29,352,880	43,460,550
Las Animas	1,832	1,791	5,990,940	6,520,770	Las Animas	101	101	358,230	364,670
Lincoln	192	198	215,526	281,734	Lincoln	70	58	430,455	398,678
Logan	414	390	1,535,060	1,548,930	Logan	59	56	431,750	533,930
Mesa	3,918	3,969	28,514,470	43,738,580	Mesa	776	759	13,365,440	21,013,320
Mineral	577	562	4,169,170	4,641,070	Mineral	0	0	0	0
Moffat	687	620	1,565,850	1,441,440	Moffat	130	132	612,960	918,370
Montezuma	1,183	1,258	8,113,570	9,648,810	Montezuma	64	65	926,870	1,303,560
Montrose	1,490	1,925	14,902,847	23,999,720	Montrose	177	182	6,178,893	7,041,680
Morgan	771	778	3,095,660	3,201,290	Morgan	160	113	966,510	1,037,520
Otero	476	503	838,708	850,203	Otero	124	121	319,089	419,129
Ouray	1,098	1,083	23,684,750	30,282,180	Ouray	118	115	3,028,440	4,482,300
Park	23,679	23,265	97,804,260	112,023,290	Park	77	80	1,463,850	2,002,210
Phillips	96	96	117,510	130,410	Phillips	37	36	72,980	66,490
Pitkin	574	584	189,835,410	184,092,230	Pitkin	55	50	10,831,520	18,571,100
Prowers	261	244	475,791	479,910	Prowers	74	77	311,943	271,400
Pueblo	29,852	29,339	36,097,670	41,199,510	Pueblo	1,621	1,606	11,647,950	12,795,280
Rio Blanco	322	369	1,256,140	1,252,780	Rio Blanco	61	63	319,670	465,180
Rio Grande	3,617	3,925	8,739,520	14,108,400	Rio Grande	78	84	868,370	1,145,010
Routt	4,427	4,219	78,711,410	89,406,270	Routt	154	163	16,785,450	18,845,470
Saguache	8,471	8,191	9,816,941	10,570,018	Saguache	33	32	33,336	41,253
San Juan	321	281	3,828,120	6,354,110	San Juan	82	77	964,270	1,728,590
San Miguel	532	536	27,312,900	39,741,500	San Miguel	47	43	6,308,990	7,927,670
Sedgwick	50	54	49,850	53,660	Sedgwick	17	17	26,670	28,280
Summit	3,150	2,817	147,098,222	145,411,825	Summit	129	127	13,303,170	14,454,471
Teller	8,847	8,617	43,872,170	43,743,640	Teller	310	461	10,398,440	10,882,770
Washington	137	149	197,646	210,335	Washington	14	18	33,535	37,338
Weld	14,973	14,318	78,271,410	82,626,080	Weld	771	839	14,044,850	16,978,720
Yuma	131	129	294,590	264,710	Yuma	53	50	257,320	268,370
Total	289,014	298,916	\$2,324,977,736	\$2,623,660,308	Total	16,112	16,151	\$630,948,651	\$749,071,429

**VACANT
INDUSTRIAL**

COUNTY	Number of Parcels		Value of Land	
	2004	2005	2004	2005
Adams	414	408	\$19,678,030	\$25,428,380
Alamosa	0	0	0	0
Arapahoe	152	147	9,085,310	9,101,710
Archuleta	26	26	197,010	348,978
Baca	0	0	0	0
Bent	0	0	0	0
Boulder	214	210	13,967,480	15,285,320
Broomfield	33	30	1,968,160	1,636,600
Chaffee	27	27	377,390	431,020
Cheyenne	0	0	0	0
Clear Creek	0	0	0	0
Conejos	0	0	0	0
Costilla	0	0	0	0
Crowley	0	0	0	0
Custer	0	0	0	0
Delta	7	7	75,400	77,170
Denver	634	653	19,020,150	24,240,760
Dolores	0	0	0	0
Douglas	91	85	5,824,830	5,713,210
Eagle	0	0	0	0
El Paso	289	298	9,739,690	10,832,170
Elbert	20	18	139,998	392,220
Fremont	49	40	238,891	298,383
Garfield	24	24	608,910	1,408,580
Gilpin	1	2	600,300	682,830
Grand	3	4	52,370	56,920
Gunnison	33	29	1,062,450	1,194,500
Hinsdale	0	0	0	0
Huerfano	0	0	0	0
Jackson	53	52	7,832	5,027

**VACANT
PLANNED UNIT DEVELOPMENT**

COUNTY	Number of Parcels		Value of Land	
	2004	2005	2004	2005
Adams	3	2	\$66,840	\$33,640
Alamosa	0	0	0	0
Arapahoe	7,637	5,809	138,257,350	130,631,870
Archuleta	56	66	458,530	755,510
Baca	0	0	0	0
Bent	0	0	0	0
Boulder	258	311	5,647,920	7,140,980
Broomfield	1	49	6,370	671,610
Chaffee	0	0	0	0
Cheyenne	0	0	0	0
Clear Creek	0	0	0	0
Conejos	0	0	0	0
Costilla	0	0	0	0
Crowley	0	0	0	0
Custer	54	51	384,000	385,930
Delta	17	17	162,400	237,510
Denver	42	182	4,441,880	6,530,880
Dolores	0	0	0	0
Douglas	5	5	187,750	189,030
Eagle	1,437	1,340	102,756,720	98,424,100
El Paso	0	0	0	0
Elbert	103	380	2,118,997	6,308,280
Fremont	13	6	41,587	17,836
Garfield	0	60	0	34,200
Gilpin	0	0	0	0
Grand	0	0	0	0
Gunnison	38	34	1,599,080	5,373,700
Hinsdale	0	0	0	0
Huerfano	46	46	29,120	31,546
Jackson	23	20	79,124	68,432

Jefferson	273	302	17,136,990	18,642,970	Jefferson	0	0	0	0
Kiowa	0	0	0	0	Kiowa	0	0	0	0
Kit Carson	2	2	5,462	10,138	Kit Carson	0	0	0	0
La Plata	0	0	0	0	La Plata	5	25	129,400	631,020
Lake	0	0	0	0	Lake	1	1	111,464	111,464
Larimer	7	7	209,820	211,950	Larimer	3,324	2,532	37,637,150	34,787,740
Las Animas	7	6	35,880	33,200	Las Animas	0	0	0	0
Lincoln	2	2	6,263	6,004	Lincoln	0	0	0	0
Logan	5	5	49,100	51,340	Logan	0	0	0	0
Mesa	93	86	1,099,480	1,473,880	Mesa	0	0	0	0
Mineral	0	0	0	0	Mineral	0	0	0	0
Moffat	6	6	31,870	51,240	Moffat	9	9	16,780	23,430
Montezuma	4	5	54,170	88,210	Montezuma	0	0	0	0
Montrose	1	2	37,845	72,520	Montrose	0	0	0	0
Morgan	32	32	305,790	349,070	Morgan	0	0	0	0
Otero	0	0	0	0	Otero	0	0	0	0
Ouray	0	0	0	0	Ouray	0	0	0	0
Park	0	0	0	0	Park	0	0	0	0
Phillips	0	0	0	0	Phillips	0	0	0	0
Pitkin	0	0	0	0	Pitkin	0	0	0	0
Prowers	11	11	14,056	14,060	Prowers	0	0	0	0
Pueblo	546	540	3,174,860	3,338,780	Pueblo	0	0	0	0
Rio Blanco	0	0	0	0	Rio Blanco	30	41	134,630	128,580
Rio Grande	0	0	0	0	Rio Grande	24	10	220,060	79,490
Routt	36	35	1,045,830	1,405,090	Routt	0	0	0	0
Saguache	0	0	0	0	Saguache	0	0	0	0
San Juan	1	1	40,600	52,200	San Juan	38	61	2,332,380	3,316,180
San Miguel	19	22	1,205,500	1,958,100	San Miguel	657	762	98,117,360	140,965,170
Sedgwick	0	0	0	0	Sedgwick	0	0	0	0
Summit	0	0	0	0	Summit	277	392	23,673,279	31,975,383
Teller	2	2	147,160	151,590	Teller	0	0	0	0
Washington	0	0	0	0	Washington	0	0	0	0
Weld	305	300	5,125,180	6,954,960	Weld	763	588	3,147,180	3,541,730
Yuma	0	0	0	0	Yuma	0	0	0	0
Totals	3,422	3,426	\$112,370,057	\$131,999,080	Totals	14,861	12,799	\$421,757,351	\$472,395,241

**VACANT
OTHER-UNDER 1 ACRE**

County	Number of Parcels		Value of Land	
	2004	2005	2004	2005
Adams	104	82	\$569,920	\$550,070
Alamosa	32	34	36,380	91,870
Arapahoe	61	55	661,280	492,210
Archuleta	22	20	16,660	19,321
Baca	2	9	50	679
Bent	30	30	24,615	24,615
Boulder	209	205	1,816,530	1,861,340
Broomfield	13	10	191,440	100,540
Chaffee	58	57	478,720	556,520
Cheyenne	0	0	0	0
Clear Creek	99	93	240,370	239,320
Conejos	85	77	59,270	46,680
Costilla	0	0	0	0
Crowley	2	2	390	390
Custer	58	49	71,250	70,540
Delta	68	62	401,500	369,800
Denver	96	92	19,384,710	16,969,330
Dolores	27	27	161,230	168,253
Douglas	193	181	437,780	391,880
Eagle	75	49	205,430	150,530
El Paso	285	291	935,270	1,133,760
Elbert	7	30	8,511	386,870
Fremont	52	55	129,877	134,760
Garfield	45	44	379,360	438,560
Gilpin	188	165	223,380	269,460
Grand	78	81	795,100	953,310
Gunnison	28	25	60,630	36,220
Hinsdale	6	6	30,130	33,880
Huerfano	14	13	6,640	5,769
Jackson	15	15	55,550	65,171

**VACANT
OTHER-1 TO 4.9 ACRES**

County	Number of Parcels		Value of Land	
	2004	2005	2004	2005
Adams	134	105	\$2,606,050	\$2,503,010
Alamosa	120	123	246,370	254,420
Arapahoe	109	106	5,684,290	5,777,970
Archuleta	126	122	473,410	562,476
Baca	7	10	10,921	18,659
Bent	25	25	58,342	61,379
Boulder	460	460	7,783,820	7,922,230
Broomfield	13	13	1,547,740	1,107,900
Chaffee	113	129	2,082,360	2,866,900
Cheyenne	0	0	0	0
Clear Creek	867	830	3,851,020	5,198,840
Conejos	143	140	324,740	312,960
Costilla	1	1	120	120
Crowley	13	15	36,600	37,540
Custer	92	81	358,080	328,550
Delta	148	138	1,405,700	1,628,490
Denver	0	0	0	0
Dolores	102	104	1,099,720	1,332,197
Douglas	183	167	2,143,340	2,502,310
Eagle	96	82	1,075,040	1,050,590
El Paso	374	364	6,310,460	7,858,300
Elbert	60	47	225,041	710,700
Fremont	111	111	431,682	506,613
Garfield	126	132	3,057,780	3,571,540
Gilpin	185	169	1,571,040	1,627,980
Grand	117	98	1,590,060	1,725,130
Gunnison	130	146	2,375,370	2,234,450
Hinsdale	36	35	368,690	408,870
Huerfano	24	25	35,550	39,086
Jackson	47	45	305,719	284,097

Jefferson	214	202	2,241,560	2,363,770	Jefferson	256	259	7,264,120	8,177,710
Kiowa	0	0	0	0	Kiowa	0	0	0	0
Kit Carson	6	6	473	473	Kit Carson	8	5	5,621	4,616
La Plata	81	76	422,300	591,600	La Plata	176	159	4,516,380	5,519,380
Lake	33	30	68,939	55,315	Lake	150	152	436,903	436,900
Larimer	448	439	2,156,600	2,284,820	Larimer	409	405	5,305,480	5,469,660
Las Animas	215	193	109,300	509,430	Las Animas	227	233	284,460	225,150
Lincoln	34	33	1,776	1,787	Lincoln	29	29	15,625	10,270
Logan	6	6	14,470	14,840	Logan	13	12	13,670	19,520
Mesa	220	212	981,200	1,243,190	Mesa	302	282	2,782,700	3,478,030
Mineral	1	1	150	150	Mineral	15	16	51,680	78,600
Moffat	18	17	15,530	19,850	Moffat	82	97	165,450	244,860
Montezuma	31	28	152,280	157,150	Montezuma	74	74	544,820	652,040
Montrose	21	25	61,584	101,130	Montrose	43	55	447,829	771,950
Morgan	15	20	38,230	82,920	Morgan	18	20	105,930	139,710
Otero	60	61	80,862	81,059	Otero	67	77	201,386	243,401
Ouray	4	3	50,470	81,350	Ouray	20	18	227,440	348,160
Park	46	47	149,550	172,670	Park	96	92	928,400	995,600
Phillips	0	1	0	10,470	Phillips	0	1	0	11,580
Pitkin	29	31	1,807,810	1,836,340	Pitkin	51	50	5,892,820	6,546,760
Prowers	7	8	3,692	3,740	Prowers	10	11	19,093	22,260
Pueblo	120	116	61,810	69,140	Pueblo	130	122	228,270	264,740
Rio Blanco	3	3	7,670	12,360	Rio Blanco	35	37	261,660	335,840
Rio Grande	207	156	2,347,650	1,878,470	Rio Grande	225	158	2,024,730	983,670
Routt	25	24	269,540	336,850	Routt	36	34	929,080	1,094,300
Saguache	11	11	619	619	Saguache	30	29	17,019	31,788
San Juan	2	1	1,800	610	San Juan	14	6	50,600	16,800
San Miguel	26	21	430,290	43,350	San Miguel	29	29	1,014,540	830,520
Sedgwick	0	0	0	0	Sedgwick	0	0	0	0
Summit	27	25	518,918	441,525	Summit	97	99	1,762,943	1,344,633
Teller	153	158	262,540	353,080	Teller	369	398	2,104,530	2,284,430
Washington	0	0	0	0	Washington	0	0	0	0
Weld	114	103	201,980	259,290	Weld	153	131	1,381,670	1,840,110
Yuma	9	10	20,800	25,590	Yuma	26	24	42,650	36,870
Totals	4,138	3,926	\$39,862,366	\$38,594,586	Totals	7,152	6,937	\$86,086,554	\$94,893,165

**VACANT
OTHER-5 TO 9.9 ACRES**

County	Number of Parcels		Value of Land	
	2004	2005	2004	2005
Adams	57	59	\$2,371,070	\$2,758,470
Alamosa	108	105	326,020	347,770
Arapahoe	46	45	4,272,690	5,070,370
Archuleta	84	84	564,620	788,341
Baca	0	0	0	0
Bent	6	6	9,632	9,632
Boulder	201	197	5,870,820	6,384,450
Broomfield	4	92	632,510	954,360
Chaffee	69	59	1,669,400	1,871,070
Cheyenne	0	0	0	0
Clear Creek	266	265	1,509,780	2,010,060
Conejos	54	50	178,540	157,470
Costilla	25	23	8,059	7,479
Crowley	7	9	14,300	15,220
Custer	36	35	201,970	191,370
Delta	64	49	957,190	792,040
Denver	0	0	0	0
Dolores	17	15	322,390	338,023
Douglas	116	102	2,329,280	2,080,410
Eagle	92	84	2,568,450	3,150,400
El Paso	260	247	8,655,970	10,898,450
Elbert	19	67	324,007	2,030,400
Fremont	80	79	472,045	483,661
Garfield	111	112	3,837,170	4,236,740
Gilpin	63	62	1,093,440	1,119,060
Grand	48	43	967,460	1,538,580
Gunnison	129	239	784,220	1,229,770
Hinsdale	44	45	317,830	368,960
Huerfano	29	47	24,730	53,691
Jackson	16	16	113,271	129,482

**VACANT
OTHER-10 TO 34.9 ACRES**

County	Number of Parcels		Value of Land	
	2004	2005	2004	2005
Adams	61	63	\$4,272,620	\$4,858,850
Alamosa	152	148	496,840	479,530
Arapahoe	73	81	12,347,070	15,712,510
Archuleta	67	59	1,308,590	1,456,981
Baca	0	0	0	0
Bent	2	3	25,252	16,411
Boulder	198	193	10,277,780	10,055,700
Broomfield	5	5	1,747,640	1,879,020
Chaffee	121	100	3,578,870	4,223,720
Cheyenne	0	0	0	0
Clear Creek	94	92	1,289,620	1,555,460
Conejos	106	107	378,090	414,790
Costilla	253	251	230,169	229,009
Crowley	11	13	27,700	30,280
Custer	38	38	330,780	334,670
Delta	82	80	1,146,850	1,313,240
Denver	0	0	0	0
Dolores	14	11	253,340	257,821
Douglas	147	129	6,173,560	6,254,840
Eagle	105	90	6,048,040	5,536,030
El Paso	329	322	17,781,890	21,612,590
Elbert	73	87	1,598,654	2,538,910
Fremont	146	142	845,491	856,984
Garfield	119	119	4,317,010	5,083,670
Gilpin	65	57	1,819,760	1,775,210
Grand	85	83	3,613,470	4,435,930
Gunnison	270	496	2,954,010	3,949,130
Hinsdale	102	107	1,083,970	1,329,500
Huerfano	114	104	250,630	248,049
Jackson	32	31	259,194	258,722

Jefferson	110	104	4,453,500	4,855,370	Jefferson	218	203	11,490,730	12,741,140
Kiowa	0	0	0	0	Kiowa	0	0	0	0
Kit Carson	6	4	16,591	16,591	Kit Carson	4	3	15,344	10,440
La Plata	106	95	2,959,840	3,832,590	La Plata	129	113	4,255,090	5,473,160
Lake	205	210	560,126	608,206	Lake	392	395	1,959,951	2,163,190
Larimer	155	150	2,446,890	2,568,870	Larimer	269	265	4,856,210	5,406,510
Las Animas	64	65	171,180	305,470	Las Animas	84	83	200,260	198,070
Lincoln	6	6	9,650	10,926	Lincoln	11	9	42,532	40,051
Logan	8	7	21,830	25,510	Logan	16	15	97,420	120,300
Mesa	197	292	2,293,420	2,537,820	Mesa	190	181	2,648,750	3,261,100
Mineral	14	15	160,260	205,920	Mineral	35	35	319,360	327,200
Moffat	506	489	1,340,970	1,579,130	Moffat	167	170	575,740	917,780
Montezuma	49	53	605,560	796,000	Montezuma	47	155	737,930	1,452,950
Montrose	46	51	747,846	1,108,740	Montrose	65	71	1,695,748	2,004,390
Morgan	13	14	83,780	133,080	Morgan	7	7	40,110	38,820
Otero	21	22	71,589	78,144	Otero	13	13	46,234	46,234
Ouray	17	20	410,950	544,240	Ouray	48	48	1,259,530	1,701,960
Park	84	82	1,196,040	1,343,260	Park	251	248	5,111,530	5,454,990
Phillips	1	1	960	960	Phillips	6	8	21,220	23,340
Pitkin	31	29	3,490,630	3,776,420	Pitkin	36	33	8,872,980	8,657,420
Prowers	1	1	3,972	3,970	Prowers	9	8	53,041	60,930
Pueblo	93	86	261,850	337,480	Pueblo	130	129	552,270	658,400
Rio Blanco	29	30	292,690	361,310	Rio Blanco	20	24	189,050	288,290
Rio Grande	76	63	705,310	663,300	Rio Grande	74	65	1,031,540	984,620
Routt	55	30	1,240,420	1,110,090	Routt	39	40	1,569,070	2,012,770
Saguache	59	60	8,785	13,935	Saguache	87	88	79,945	119,110
San Juan	15	8	92,640	48,360	San Juan	17	8	171,360	79,640
San Miguel	24	28	560,090	1,176,530	San Miguel	38	42	2,035,120	2,178,190
Sedgwick	0	0	0	0	Sedgwick	0	0	0	0
Summit	81	93	2,384,911	2,685,323	Summit	56	49	2,495,964	3,225,764
Teller	403	405	3,918,050	3,760,170	Teller	365	359	5,066,910	5,221,990
Washington	0	0	0	0	Washington	0	0	0	0
Weld	43	44	562,810	785,390	Weld	44	38	936,870	667,820
Yuma	17	19	38,070	38,350	Yuma	20	15	32,840	25,660
Totals	4,586	4,812	\$71,508,074	\$84,327,184	Totals	5,751	5,931	\$142,917,539	\$162,259,786

**VACANT
OTHER-35 TO 99.9 ACRES**

County	Number of Parcels		Value of Land	
	2004	2005	2004	2005
Adams	20	43	\$1,861,960	\$4,907,100
Alamosa	525	535	1,718,870	1,804,200
Arapahoe	50	48	6,466,540	5,159,040
Archuleta	89	91	3,874,110	4,610,454
Baca	0	0	0	0
Bent	0	0	0	0
Boulder	131	224	8,020,040	8,278,260
Broomfield	3	2	2,292,970	1,142,620
Chaffee	103	103	5,314,270	5,777,140
Cheyenne	0	0	0	0
Clear Creek	53	54	1,379,670	1,740,460
Conejos	250	262	836,470	869,310
Costilla	346	369	1,041,547	1,062,185
Crowley	3	3	15,500	15,500
Custer	59	56	762,770	689,220
Delta	130	137	2,026,970	2,443,710
Denver	0	0	0	0
Dolores	63	59	875,490	818,045
Douglas	91	76	7,246,870	6,982,960
Eagle	156	144	13,364,410	12,838,640
El Paso	717	664	18,352,030	21,106,950
Elbert	162	175	4,348,412	5,021,910
Fremont	430	417	4,606,754	4,855,975
Garfield	223	220	9,240,900	10,996,070
Gilpin	104	95	4,554,370	4,473,330
Grand	110	102	6,032,120	5,951,090
Gunnison	179	235	4,239,330	4,984,740
Hinsdale	72	77	1,820,080	2,483,540
Huerfano	50	70	338,270	686,713
Jackson	58	54	589,683	484,028

**VACANT
OTHER-100 ACRES AND UP**

County	Number of Parcels		Value of Land	
	2004	2005	2004	2005
Adams	3	5	\$229,840	\$489,000
Alamosa	77	75	435,160	428,860
Arapahoe	8	11	5,616,910	6,760,410
Archuleta	17	19	927,660	1,412,710
Baca	0	0	0	0
Bent	0	0	0	0
Boulder	10	9	720,430	664,400
Broomfield	0	0	0	0
Chaffee	14	12	1,261,830	1,231,670
Cheyenne	0	0	0	0
Clear Creek	21	20	931,630	1,329,500
Conejos	33	31	353,710	338,390
Costilla	61	61	101,201	109,128
Crowley	1	1	10,440	10,440
Custer	9	9	133,870	133,870
Delta	17	14	664,010	402,240
Denver	0	0	0	0
Dolores	1	1	87,000	87,000
Douglas	29	27	7,699,050	9,355,700
Eagle	36	24	4,613,120	4,479,820
El Paso	46	45	3,500,400	4,226,600
Elbert	5	5	377,989	373,930
Fremont	67	60	1,634,597	2,507,085
Garfield	32	31	3,726,550	4,202,110
Gilpin	14	9	384,120	304,030
Grand	20	18	2,106,370	2,119,270
Gunnison	23	58	2,036,180	5,605,840
Hinsdale	8	8	879,500	1,006,740
Huerfano	39	23	325,770	166,763
Jackson	37	37	412,150	405,509

Jefferson	174	161	10,771,930	11,431,970	Jefferson	21	22	1,654,420	2,276,500
Kiowa	0	0	0	0	Kiowa	0	0	0	0
Kit Carson	1	1	8,143	8,143	Kit Carson	0	0	0	0
La Plata	256	245	8,892,080	11,214,740	La Plata	72	54	5,404,190	5,514,060
Lake	111	116	2,476,702	3,012,479	Lake	14	13	443,967	396,001
Larimer	627	625	11,970,300	12,339,470	Larimer	10	11	547,130	725,130
Las Animas	27	27	118,400	117,060	Las Animas	0	0	0	0
Lincoln	97	98	461,231	557,291	Lincoln	1	2	64,853	27,435
Logan	1	1	4,760	4,760	Logan	1	1	5,340	5,340
Mesa	364	360	5,765,740	7,861,040	Mesa	25	24	659,830	999,670
Mineral	13	16	308,890	369,090	Mineral	4	2	437,370	391,570
Moffat	127	124	512,380	836,860	Moffat	2	2	15,690	28,410
Montezuma	10	33	312,910	1,125,560	Montezuma	1	2	51,420	49,370
Montrose	149	143	2,874,849	3,671,310	Montrose	8	9	1,073,997	1,079,930
Morgan	6	7	186,170	213,080	Morgan	0	0	0	0
Otero	5	5	8,547	8,546	Otero	1	1	6,525	6,527
Ouray	263	257	7,048,740	8,116,670	Ouray	11	9	479,530	430,310
Park	376	377	5,738,830	7,076,410	Park	109	104	3,875,920	4,281,790
Phillips	2	2	13,990	13,990	Phillips	1	0	14,500	0
Pitkin	66	64	11,745,070	11,480,880	Pitkin	12	9	5,303,150	3,291,510
Prowers	0	0	0	0	Prowers	0	0	0	0
Pueblo	208	213	1,456,910	1,632,360	Pueblo	19	19	433,170	430,790
Rio Blanco	35	38	632,450	882,510	Rio Blanco	206	206	322,560	255,840
Rio Grande	188	167	2,884,650	2,859,390	Rio Grande	9	7	166,070	139,630
Routt	46	46	3,271,500	3,949,160	Routt	7	6	1,304,320	994,560
Saguache	314	326	1,054,097	1,149,388	Saguache	76	74	332,012	328,077
San Juan	1	0	13,350	0	San Juan	0	1	0	1,331,100
San Miguel	199	249	12,049,850	18,785,380	San Miguel	36	36	5,567,760	6,383,150
Sedgwick	0	0	0	0	Sedgwick	0	0	0	0
Summit	25	25	2,745,781	3,299,951	Summit	9	9	1,811,785	1,645,468
Teller	183	170	6,945,490	6,668,040	Teller	6	10	612,110	849,740
Washington	0	0	0	0	Washington	0	0	0	0
Weld	31	28	1,552,030	960,730	Weld	4	4	109,910	109,910
Yuma	0	3	0	7,790	Yuma	0	0	0	0
Totals	8,082	8,242	\$213,046,176	\$239,837,238	Totals	1,293	1,250	\$69,867,016	\$80,122,833

**VACANT LAND
MINOR STRUCTURES**

Value of Improvements

County	2004	2005
Adams	\$158,870	\$157,080
Alamosa	137,220	141,970
Arapahoe	55,470	64,110
Archuleta	181,720	232,191
Baca	0	646
Bent	0	0
Boulder	2,711,030	2,610,910
Broomfield	62,800	58,600
Chaffee	483,450	486,800
Cheyenne	996	0
Clear Creek	110,200	127,160
Conejos	40,490	47,500
Costilla	0	0
Crowley	0	0
Custer	298,360	347,240
Delta	41,270	33,960
Denver	28,000	0
Dolores	10,400	9,135
Douglas	87,420	97,500
Eagle	218,610	270,280
El Paso	39,520	38,120
Elbert	363,343	298,950
Fremont	602,610	517,795
Garfield	66,630	202,920
Gilpin	535,580	472,110
Grand	333,490	302,090
Gunnison	95,550	114,080
Hinsdale	5,170	5,980
Huerfano	56,850	63,511
Jackson	11,029	5,606

Jefferson	338,890	294,940
Kiowa	0	0
Kit Carson	23,179	20,794
La Plata	355,070	483,720
Lake	117,931	110,836
Larimer	498,750	450,050
Las Animas	261,590	302,100
Lincoln	51,137	50,686
Logan	34,500	44,620
Mesa	381,710	396,020
Mineral	12,380	10,610
Moffat	3,290	16,480
Montezuma	58,550	120,610
Montrose	170,339	128,760
Morgan	134,380	141,090
Otero	5,530	5,534
Ouray	59,040	71,460
Park	889,590	968,390
Phillips	2,560	2,730
Pitkin	86,820	80,680
Prowers	55,822	61,250
Pueblo	185,940	202,000
Rio Blanco	8,070	23,300
Rio Grande	109,880	113,680
Routt	123,810	74,980
Saguache	41,158	43,663
San Juan	30,440	31,010
San Miguel	186,770	154,750
Sedgwick	420	500
Summit	87,078	71,549
Teller	333,940	295,470
Washington	5,726	6,776
Weld	77,450	125,040
Yuma	25,220	32,970
Totals	\$11,493,038	\$11,643,292

**RESIDENTIAL
POSSESSORY INTEREST**

COUNTY	Number of Parcels		Value of Land	
	2004	2005	2004	2005
Boulder	1	1	\$232,130	\$273,860
Montrose	0	1	0	650
Total	1	2	\$232,130	\$274,510

**RESIDENTIAL
SINGLE FAMILY RESIDENCES**

County	Number of Parcels		Number of Residences		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Adams	95,515	99,427	95,975	97,726	\$313,320,550	\$339,683,400	\$1,217,106,370	\$1,350,822,130	\$1,530,426,920	\$1,690,505,530
Alamosa	3,603	3,647	3,626	3,643	3,584,760	3,703,170	22,512,540	24,150,290	26,097,300	27,853,460
Arapahoe	139,009	141,794	138,556	141,348	614,412,920	638,917,370	2,361,644,540	2,500,428,720	2,976,057,460	3,139,346,090
Archuleta	4,789	5,043	5,295	5,485	13,416,160	17,034,099	52,345,500	57,614,583	65,761,660	74,648,682
Baca	1,293	1,293	1,359	1,359	290,913	338,599	3,113,077	3,067,700	3,403,990	3,406,299
Bent	1,564	1,549	1,564	1,567	435,148	440,802	4,471,258	5,148,050	4,906,406	5,588,852
Boulder	79,194	80,277	78,056	79,035	991,004,980	1,014,174,540	1,219,169,900	1,278,221,330	2,210,174,880	2,292,395,870
Broomfield	12,656	13,215	12,652	13,210	66,391,580	77,132,470	197,923,060	211,445,410	264,314,640	288,577,880
Chaffee	6,306	6,471	9,053	9,300	30,069,600	38,574,430	73,343,870	77,638,940	103,413,470	116,213,370
Cheyenne	574	576	563	561	231,984	233,473	1,835,547	1,937,600	2,067,531	2,171,073
Clear Creek	4,197	4,297	4,326	4,369	13,190,230	16,369,890	67,838,010	70,463,240	81,028,240	86,833,130
Conejos	2,439	2,495	2,500	2,496	2,505,150	2,719,660	10,935,710	12,342,120	13,440,860	15,061,780
Costilla	1,461	1,499	761	1,290	430,775	518,162	4,114,694	4,304,863	4,545,469	4,823,025
Crowley	1,043	1,032	1,007	1,012	253,130	254,425	3,664,540	3,760,790	3,917,670	4,015,215
Custer	2,405	2,090	2,427	2,508	4,385,310	4,694,110	20,387,460	23,034,370	24,772,770	27,728,480
Delta	7,766	7,977	7,822	8,019	21,588,910	25,505,360	50,179,630	59,429,720	71,768,540	84,935,080
Denver	130,568	132,829	130,535	132,582	834,096,420	963,920,900	1,786,141,310	1,806,556,130	2,620,237,730	2,770,477,030
Dolores	662	662	671	678	1,676,900	1,885,006	3,362,760	3,248,443	5,039,660	5,133,449
Douglas	74,631	78,611	76,804	80,960	425,801,240	494,790,860	1,418,162,690	1,571,789,520	1,843,963,930	2,066,580,380
Eagle	11,805	12,385	11,744	12,316	226,909,310	271,414,450	521,598,860	569,369,080	748,508,170	840,783,530
El Paso	169,110	175,077	152,252	157,803	445,228,920	549,745,470	1,681,508,210	1,917,528,130	2,126,737,130	2,467,273,600
Elbert	5,902	6,052	5,884	6,012	40,536,937	44,564,960	85,799,253	89,581,020	126,336,190	134,145,980
Fremont	12,564	12,964	13,212	13,584	21,956,935	23,839,261	88,292,054	103,987,118	110,248,989	127,826,379
Garfield	12,271	12,443	12,001	14,669	89,971,150	100,274,900	175,440,880	187,493,660	265,412,030	287,768,560
Gilpin	2,880	3,020	2,899	3,009	10,067,410	11,766,570	32,957,360	38,863,510	43,024,770	50,630,080
Grand	7,439	7,857	7,439	7,857	49,598,170	61,154,250	122,064,940	147,005,420	171,663,110	208,159,670
Gunnison	5,924	6,074	5,919	6,077	37,683,550	42,820,190	92,995,820	110,100,630	130,679,370	152,920,820
Hinsdale	930	935	1,043	1,048	4,454,160	4,788,500	9,887,110	10,019,790	14,341,270	14,808,290
Huerfano	3,035	3,075	3,156	3,161	3,453,190	3,572,318	16,372,390	17,324,836	19,825,580	20,897,154
Jackson	736	753	780	885	1,429,733	1,449,016	4,174,255	4,288,234	5,603,988	5,737,250

Jefferson	160,631	162,146	160,631	162,146	1,000,920,890	1,132,520,960	2,434,112,260	2,395,812,330	3,435,033,150	3,528,333,290
Kiowa	437	439	439	439	129,320	129,950	985,500	995,630	1,114,820	1,125,580
Kit Carson	2,004	2,014	2,091	2,208	1,058,502	1,294,461	11,157,190	11,997,140	12,215,692	13,291,601
La Plata	13,732	14,229	13,279	13,783	83,063,860	121,128,550	189,165,260	219,592,260	272,229,120	340,720,810
Lake	2,516	2,731	2,675	3,009	6,885,488	7,460,220	22,546,126	25,623,592	29,431,614	33,083,812
Larimer	89,622	92,995	88,471	91,601	281,848,050	359,252,940	1,258,787,440	1,323,576,730	1,540,635,490	1,682,829,670
Las Animas	7,381	4,815	7,747	8,053	4,731,150	5,129,420	29,677,570	33,922,280	34,408,720	39,051,700
Lincoln	1,247	1,254	1,249	1,264	654,062	732,699	6,172,330	6,607,642	6,826,392	7,340,341
Logan	4,921	5,165	4,921	5,165	6,718,260	7,412,710	31,703,980	33,458,910	38,422,240	40,871,620
Mesa	37,792	39,176	37,713	39,260	106,807,890	139,518,690	330,457,050	386,122,110	437,264,940	525,640,800
Mineral	958	984	1,129	1,106	1,714,180	2,015,950	8,167,740	8,639,150	9,881,920	10,655,100
Moffat	3,520	3,595	3,496	3,551	4,213,290	4,895,960	23,896,100	25,892,280	28,109,390	30,788,240
Montezuma	5,543	5,766	5,712	5,039	12,002,660	14,978,020	38,209,170	45,586,960	50,211,830	60,564,980
Montrose	8,721	9,531	8,783	9,560	26,021,228	35,323,970	76,281,644	95,992,870	102,302,872	131,316,840
Morgan	6,661	6,813	6,656	6,821	11,981,460	13,332,540	43,974,820	49,049,360	55,956,280	62,381,900
Otero	6,142	6,196	6,314	6,257	3,276,202	3,310,005	30,063,377	31,073,029	33,339,579	34,383,034
Ouray	1,761	1,853	1,774	1,859	10,434,150	14,672,870	23,878,310	31,685,960	34,312,460	46,358,830
Park	10,231	10,683	10,073	10,424	34,052,400	41,386,170	117,130,520	126,423,140	151,182,920	167,809,310
Phillips	1,371	1,386	1,358	1,369	627,210	889,180	7,537,730	8,203,130	8,164,940	9,092,310
Pitkin	4,807	4,893	4,774	4,849	417,853,680	442,599,680	401,967,020	434,764,580	819,820,700	877,364,260
Prowers	3,708	3,731	3,821	3,832	2,319,032	2,358,340	15,160,704	16,210,200	17,479,736	18,568,540
Pueblo	46,769	47,742	47,157	47,715	42,178,080	46,015,320	362,772,380	405,990,830	404,950,460	452,006,150
Rio Blanco	1,788	1,828	1,796	1,828	3,488,590	4,159,460	11,730,360	13,435,080	15,218,950	17,594,540
Rio Grande	3,870	3,968	4,156	4,254	5,259,920	5,949,880	28,673,110	30,928,730	33,933,030	36,878,610
Routt	5,383	5,596	7,163	7,407	58,564,720	75,815,320	146,021,320	171,778,650	204,586,040	247,593,970
Saguache	1,753	1,811	0	0	1,060,572	1,346,341	7,353,479	8,523,400	8,414,051	9,869,741
San Juan	464	386	488	465	2,114,310	3,452,460	3,470,940	4,079,380	5,585,250	7,531,840
San Miguel	2,365	2,604	2,434	2,535	66,868,070	91,819,760	116,204,920	143,978,880	183,072,990	235,798,640
Sedgwick	918	917	935	917	418,640	420,060	2,993,740	3,269,900	3,412,380	3,689,960
Summit	11,394	11,723	12,161	11,741	135,481,397	152,657,641	282,452,424	320,949,654	417,933,821	473,607,295
Teller	9,910	10,149	9,527	9,818	27,941,250	29,898,380	108,478,190	120,834,660	136,419,440	150,733,040
Washington	1,163	1,201	1,206	1,221	633,931	686,828	4,661,759	5,041,630	5,295,690	5,728,458
Weld	52,671	57,197	52,358	57,073	178,250,470	200,837,170	576,421,370	678,212,550	754,671,840	879,049,720
Yuma	2,520	2,551	2,502	2,525	2,010,580	1,938,250	12,846,670	14,529,120	14,857,250	16,467,370
Totals	1,316,945	1,353,487	1,304,870	1,342,663	\$6,809,959,619	\$7,721,620,766	\$18,114,456,101	\$19,493,747,124	\$24,924,415,720	\$27,215,367,890

**AGRICULTURAL
FARM/RANCH RESIDENCES**

County	Number of Residences		Value of Improvements	
	2004	2005	2004	2005
Adams	620	603	\$5,924,990	\$7,962,350
Alamosa	426	420	3,035,490	3,273,730
Arapahoe	801	857	11,981,620	13,248,390
Archuleta	578	866	10,514,530	11,541,527
Baca	613	613	1,510,749	1,440,135
Bent	429	423	1,354,412	1,617,884
Boulder	982	999	22,911,710	25,174,070
Broomfield	36	35	558,580	541,190
Chaffee	329	512	5,483,050	5,577,910
Cheyenne	268	259	840,261	866,188
Clear Creek	0	0	0	0
Conejos	998	683	3,634,290	3,733,750
Costilla	393	379	1,400,362	1,335,192
Crowley	278	276	1,178,100	1,184,050
Custer	550	579	7,985,040	9,025,900
Delta	1,937	1,997	15,789,780	18,819,020
Denver	0	0	0	0
Dolores	319	7	1,354,280	1,369,951
Douglas	1,111	1,153	30,320,490	32,076,820
Eagle	246	252	9,019,840	11,894,170
El Paso	1,160	1,193	8,435,220	9,624,780
Elbert	1,572	1,600	22,069,640	23,764,780
Fremont	1,009	1,072	9,003,459	11,129,751
Garfield	630	805	9,148,370	9,940,440
Gilpin	36	40	521,890	664,380
Grand	369	385	7,072,080	8,457,750
Gunnison	528	532	6,657,710	8,508,290
Hinsdale	37	37	445,160	416,890
Huerfano	866	864	5,363,820	5,798,637
Jackson	162	202	1,914,145	1,927,269

Jefferson	762	728	16,769,730	16,600,020
Kiowa	213	215	538,560	559,300
Kit Carson	692	690	4,084,438	4,541,944
La Plata	1,198	1,251	15,091,620	16,337,640
Lake	38	45	380,128	400,181
Larimer	2,486	2,539	36,939,910	37,843,490
Las Animas	1,139	1,142	4,546,840	4,753,770
Lincoln	444	475	2,409,302	2,577,721
Logan	1,115	1,114	7,348,250	7,477,840
Mesa	3,428	3,479	37,668,880	42,735,350
Mineral	175	209	343,900	343,950
Moffat	665	707	4,149,030	4,843,500
Montezuma	1,747	1,600	15,604,830	17,315,760
Montrose	1,596	1,646	15,057,410	18,190,870
Morgan	1,080	1,066	8,041,750	8,728,450
Otero	677	683	3,693,534	3,802,797
Ouray	211	209	6,793,290	7,976,660
Park	485	491	6,729,200	7,158,300
Phillips	347	342	2,215,830	2,666,150
Pitkin	130	1,290	7,004,570	8,723,110
Prowers	555	551	1,947,591	2,254,840
Pueblo	1,343	1,332	13,159,020	14,505,610
Rio Blanco	454	453	3,946,040	4,690,760
Rio Grande	621	607	5,606,690	5,965,210
Routt	1,175	1,200	28,763,790	35,287,710
Saguache	0	0	1,912,362	2,058,918
San Juan	0	0	0	0
San Miguel	260	297	9,492,470	0
Sedgwick	268	269	890,440	971,240
Summit	114	118	3,844,011	4,432,876
Teller	301	305	4,307,840	4,736,520
Washington	925	923	3,443,399	3,766,654
Weld	5,530	5,531	65,395,570	77,855,150
Yuma	1,056	1,039	5,246,500	6,070,120
Totals	48,513	50,189	\$548,795,793	\$607,087,605

**RESIDENTIAL
DUPLEXES - TRIPLEXES**

County	Number of Parcels		Number of Residences		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Adams	2,197	2,272	3,414	3,426	\$7,284,020	\$7,669,020	\$26,357,650	\$29,165,180	\$33,641,670	\$36,834,200
Alamosa	99	101	221	218	91,530	92,750	521,690	540,550	613,220	633,300
Arapahoe	900	903	1,934	1,926	3,101,650	2,991,730	14,167,770	16,569,540	17,269,420	19,561,270
Archuleta	53	58	106	103	69,930	99,799	719,260	936,569	789,190	1,036,368
Baca	9	8	18	8	2,956	3,433	25,121	23,122	28,077	26,555
Bent	14	14	29	27	3,252	3,242	23,464	26,888	26,716	30,130
Boulder	1,902	1,939	1,924	1,962	28,597,970	30,230,150	26,587,280	29,783,840	55,185,250	60,013,990
Broomfield	24	24	24	24	95,520	114,720	266,830	352,290	362,350	467,010
Chaffee	65	68	143	149	233,850	298,940	741,980	711,430	975,830	1,010,370
Cheyenne	4	5	20	20	4,594	5,346	40,230	36,515	44,824	41,861
Clear Creek	3	1	3	3	9,850	1,930	50,180	14,450	60,030	16,380
Conejos	7	9	14	18	4,080	5,610	42,570	61,970	46,650	67,580
Costilla	0	0	0	0	0	0	0	0	0	0
Crowley	0	0	0	0	0	0	0	0	0	0
Custer	3	4	6	8	5,900	5,890	36,130	35,590	42,030	41,480
Delta	69	66	165	159	142,800	166,100	438,170	481,650	580,970	647,750
Denver	4,632	4,469	4,630	4,467	30,243,530	35,850,340	68,382,140	58,044,730	98,625,670	93,895,070
Dolores	7	7	7	320	15,940	18,127	33,680	34,629	49,620	52,756
Douglas	15	15	15	34	49,790	48,830	225,580	262,420	275,370	311,250
Eagle	67	66	155	145	1,867,350	2,198,400	2,914,480	2,981,590	4,781,830	5,179,990
El Paso	1,580	1,600	2,105	2,120	3,181,610	3,774,220	20,624,070	22,862,350	23,805,680	26,636,570
Elbert	16	16	18	18	60,970	68,870	179,830	196,210	240,800	265,080
Fremont	215	208	390	379	303,790	290,799	1,635,994	2,193,190	1,939,784	2,483,989
Garfield	302	341	599	679	2,641,080	3,520,310	4,818,440	5,682,010	7,459,520	9,202,320
Gilpin	5	5	5	5	7,120	7,120	47,870	62,260	54,990	69,380
Grand	179	180	364	367	1,013,940	1,218,140	2,935,850	3,123,370	3,949,790	4,341,510
Gunnison	137	130	141	134	878,730	757,890	2,277,670	2,257,740	3,156,400	3,015,630
Hinsdale	14	14	15	15	36,210	49,010	131,150	157,270	167,360	206,280
Huerfano	13	13	30	30	13,820	13,819	72,890	72,707	86,710	86,526
Jackson	6	6	6	6	9,776	9,776	30,679	30,679	40,455	40,455

Jefferson	3,958	4,091	6,715	4,091	22,387,390	26,226,350	63,257,410	62,489,980	85,644,800	88,716,330
Kiowa	0	0	0	0	0	0	0	0	0	0
Kit Carson	23	23	58	60	14,961	18,336	208,748	232,357	223,709	250,693
La Plata	287	300	685	701	1,671,770	2,668,520	5,351,240	6,331,450	7,023,010	8,999,970
Lake	37	49	96	53	82,776	101,521	305,219	349,677	387,995	451,198
Larimer	1,503	1,503	3,224	3,282	3,405,640	5,075,740	22,688,170	21,962,810	26,093,810	27,038,550
Las Animas	1	1	2	2	1,080	1,080	11,050	12,430	12,130	13,510
Lincoln	8	8	17	17	3,954	4,345	32,339	34,176	36,293	38,521
Logan	130	133	303	283	148,570	159,670	857,160	876,660	1,005,730	1,036,330
Mesa	624	638	1,390	1,418	1,410,090	1,794,280	4,799,870	5,656,610	6,209,960	7,450,890
Mineral	0	0	0	0	0	0	0	0	0	0
Moffat	61	61	136	145	72,710	69,570	435,660	522,170	508,370	591,740
Montezuma	92	101	229	274	150,380	174,600	823,110	1,023,960	973,490	1,198,560
Montrose	113	107	269	251	288,397	299,980	1,064,368	1,086,720	1,352,765	1,386,700
Morgan	187	189	193	195	296,630	303,590	1,075,750	1,364,250	1,372,380	1,667,840
Otero	106	107	258	260	42,973	43,346	431,632	456,009	474,605	499,355
Ouray	21	24	23	26	79,440	141,230	268,720	426,990	348,160	568,220
Park	13	17	13	17	33,130	48,060	222,900	302,920	256,030	350,980
Phillips	15	16	30	33	6,040	6,760	79,080	98,020	85,120	104,780
Pitkin	89	85	204	175	9,050,290	9,297,050	2,621,360	2,479,980	11,671,650	11,777,030
Prowers	67	66	170	168	38,384	37,730	257,452	268,090	295,836	305,820
Pueblo	1,046	1,079	2,241	2,297	657,420	711,090	9,529,400	10,750,950	10,186,820	11,462,040
Rio Blanco	46	45	89	81	29,510	27,780	195,890	218,190	225,400	245,970
Rio Grande	64	62	165	170	62,190	63,780	486,390	525,080	548,580	588,860
Routt	240	234	249	244	3,096,510	3,727,700	4,532,600	5,077,760	7,629,110	8,805,460
Saguache	3	4	0	0	2,839	2,648	23,729	21,599	26,568	24,247
San Juan	4	4	6	4	12,590	25,130	21,600	31,620	34,190	56,750
San Miguel	97	94	97	103	1,068,830	1,803,150	1,583,700	2,429,300	2,652,530	4,232,450
Sedgwick	8	8	16	16	3,260	3,260	13,490	16,890	16,750	20,150
Summit	56	48	124	106	718,081	680,964	1,468,026	1,196,266	2,186,107	1,877,230
Teller	44	47	122	130	98,640	114,710	609,750	656,010	708,390	770,720
Washington	1	5	12	12	2,215	2,215	15,932	17,054	18,147	19,269
Weld	929	874	1,858	1,759	2,191,430	2,082,670	8,574,020	9,421,730	10,765,450	11,504,400
Yuma	24	26	35	33	16,500	18,110	137,520	164,010	154,020	182,120
Totals	22,434	22,591	35,530	33,176	\$127,116,178	\$145,249,276	\$306,311,933	\$313,202,457	\$433,428,111	\$458,451,733

**RESIDENTIAL
MULTIPLE UNITS (4-8)**

County	Number of Parcels		Number of Residences		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Adams	431	429	2,117	2,179	\$1,822,430	\$1,813,510	\$7,816,780	\$9,498,010	\$9,639,210	\$11,311,520
Alamosa	31	31	125	125	44,570	44,480	396,100	405,920	440,670	450,400
Arapahoe	299	306	1,448	1,468	1,331,200	1,371,120	5,199,090	5,658,230	6,530,290	7,029,350
Archuleta	17	16	124	110	84,350	68,043	377,310	332,903	461,660	400,946
Baca	1	1	6	6	198	260	309	309	507	569
Bent	13	13	93	93	5,248	5,248	106,004	97,818	111,252	103,066
Boulder	707	692	3,375	2,961	10,385,150	10,196,410	17,358,230	19,109,420	27,743,380	29,305,830
Broomfield	20	12	22	103	101,660	100,270	1,267,970	1,145,400	1,369,630	1,245,670
Chaffee	33	33	309	327	165,000	221,970	950,000	1,201,670	1,115,000	1,423,640
Cheyenne	0	0	0	0	0	0	0	0	0	0
Clear Creek	17	17	81	81	62,770	83,760	437,080	561,770	499,850	645,530
Conejos	3	2	17	9	1,330	1,330	14,970	12,140	16,300	13,470
Costilla	0	0	0	0	0	0	0	0	0	0
Crowley	1	1	8	8	370	370	8,650	8,650	9,020	9,020
Custer	12	8	58	58	16,030	12,590	177,580	103,680	193,610	116,270
Delta	32	32	183	183	75,820	85,140	250,620	268,430	326,440	353,570
Denver	1,109	1,084	1,109	1,084	9,350,740	11,401,910	29,021,670	26,007,730	38,372,410	37,409,640
Dolores	1	1	1	1	6,950	7,761	4,960	5,766	11,910	13,527
Douglas	22	17	21	76	74,500	61,080	415,980	299,440	490,480	360,520
Eagle	48	49	354	354	1,175,250	1,263,160	2,931,680	4,413,460	4,106,930	5,676,620
El Paso	1,587	1,616	1,864	1,907	4,077,790	5,465,970	27,920,640	30,457,990	31,998,430	35,923,960
Elbert	8	8	9	9	21,900	21,860	131,080	131,800	152,980	153,660
Fremont	63	69	260	356	159,950	146,513	1,115,203	1,450,931	1,275,153	1,597,444
Garfield	129	132	664	671	1,317,470	1,629,560	2,622,170	2,842,320	3,939,640	4,471,880
Gilpin	0	0	0	0	0	0	0	0	0	0
Grand	44	51	167	195	294,110	343,850	622,740	977,690	916,850	1,321,540
Gunnison	29	29	124	124	186,940	196,000	502,150	564,340	689,090	760,340
Hinsdale	3	3	12	18	12,220	12,220	57,970	57,960	70,190	70,180
Huerfano	10	10	64	64	15,450	15,480	144,580	137,322	160,030	152,802
Jackson	1	0	1	0	1,380	0	4,944	0	6,324	0

Jefferson	760	740	3,925	3,842	4,949,570	4,896,860	17,504,330	17,399,250	22,453,900	22,296,110
Kiowa	0	0	0	0	0	0	0	0	0	0
Kit Carson	10	10	71	71	8,150	10,211	149,924	144,392	158,074	154,603
La Plata	73	62	366	371	502,460	640,250	1,739,320	1,630,620	2,241,780	2,270,870
Lake	17	26	115	27	68,661	66,714	283,379	262,315	352,040	329,029
Larimer	844	790	4,532	4,141	4,370,170	4,568,060	18,752,550	17,975,090	23,122,720	22,543,150
Las Animas	20	23	157	157	43,780	51,350	303,870	355,210	347,650	406,560
Lincoln	6	6	33	33	2,798	2,899	33,898	35,139	36,696	38,038
Logan	47	56	260	257	99,610	105,390	698,260	704,280	797,870	809,670
Mesa	529	528	2,370	2,366	1,229,230	1,539,410	5,697,000	5,409,440	6,926,230	6,948,850
Mineral	0	0	0	0	0	0	0	0	0	0
Moffat	31	32	152	165	37,680	39,090	240,370	404,850	278,050	443,940
Montezuma	24	24	98	111	40,260	47,240	270,180	300,410	310,440	347,650
Montrose	39	47	208	236	159,330	177,600	696,080	766,170	855,410	943,770
Morgan	71	72	75	74	156,460	183,670	1,134,420	1,206,800	1,290,880	1,390,470
Otero	36	35	218	218	24,865	24,865	328,134	319,931	352,999	344,796
Ouray	5	111	5	5	19,030	204,190	91,320	100,090	110,350	304,280
Park	9	9	9	9	22,150	26,190	154,810	173,530	176,960	199,720
Phillips	5	5	25	25	1,790	2,140	27,260	30,310	29,050	32,450
Pitkin	14	13	102	63	1,515,970	1,151,330	809,800	504,760	2,325,770	1,656,090
Prowers	38	38	218	218	25,685	25,690	304,231	296,210	329,916	321,900
Pueblo	513	518	3,085	2,994	549,510	551,690	8,618,810	8,299,930	9,168,320	8,851,620
Rio Blanco	9	9	50	46	13,230	14,730	92,180	104,440	105,410	119,170
Rio Grande	15	17	83	85	15,460	29,630	184,820	290,090	200,280	319,720
Routt	18	24	26	25	65,020	185,750	591,750	543,500	656,770	729,250
Saguache	8	9	0	0	2,946	3,861	96,490	106,554	99,436	110,415
San Juan	4	5	10	5	18,310	40,400	22,520	38,260	40,830	78,660
San Miguel	11	12	9	14	171,010	228,740	197,670	297,010	368,680	525,750
Sedgwick	6	6	46	46	3,780	3,770	45,280	49,780	49,060	53,550
Summit	21	22	108	117	616,752	606,485	367,283	468,212	984,035	1,074,697
Teller	41	41	187	188	87,040	89,500	824,940	890,200	911,980	979,700
Washington	1	1	5	5	245	245	2,694	2,694	2,939	2,939
Weld	747	740	5,976	4,564	2,340,350	2,334,780	11,614,300	12,414,960	13,954,650	14,749,740
Yuma	12	12	36	50	9,220	8,950	90,050	107,800	99,270	116,750
Totals	8,655	8,705	35,176	33,098	\$47,961,298	\$52,431,545	\$171,824,383	\$177,383,326	\$219,785,681	\$229,814,871

**RESIDENTIAL
MULTIPLE UNITS (9 AND UP)**

County	Number of Parcels		Number of Residences		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Adams	528	615	28,665	27,935	\$15,288,290	\$15,438,950	\$116,903,490	\$122,817,090	\$132,191,780	\$138,256,040
Alamosa	19	19	412	412	96,630	96,520	882,840	882,700	979,470	979,220
Arapahoe	767	771	53,096	49,842	48,144,110	48,560,340	203,169,960	197,937,590	251,314,070	246,497,930
Archuleta	4	5	88	88	29,840	29,839	433,060	425,028	462,900	454,867
Baca	1	1	10	10	431	567	4,768	4,945	5,199	5,512
Bent	1	0	0	0	531	0	0	0	531	0
Boulder	435	387	15,663	130,393	39,551,270	39,000,110	53,482,830	53,997,130	93,034,100	92,997,240
Broomfield	35	36	35	37	5,101,100	5,160,930	13,050,820	15,729,340	18,151,920	20,890,270
Chaffee	13	13	181	169	94,590	121,080	531,240	527,340	625,830	648,420
Cheyenne	0	0	0	0	0	0	0	0	0	0
Clear Creek	7	6	105	94	59,520	27,300	221,840	278,710	281,360	306,010
Conejos	3	3	53	53	6,510	7,150	94,650	179,890	101,160	187,040
Costilla	0	0	0	0	0	0	0	0	0	0
Crowley	1	1	32	32	310	310	80,280	80,280	80,590	80,590
Custer	2	2	23	23	1,770	1,770	50,030	47,190	51,800	48,960
Delta	12	10	161	143	34,880	32,250	349,560	304,740	384,440	336,990
Denver	1,472	1,471	1,453	1,456	49,766,680	57,823,680	295,784,480	290,715,640	345,551,160	348,539,320
Dolores	0	0	0	0	0	0	0	0	0	0
Douglas	58	60	59	10,659	9,588,180	10,848,660	75,351,300	73,495,330	84,939,480	84,343,990
Eagle	9	9	384	384	600,200	610,210	1,196,390	1,137,560	1,796,590	1,747,770
El Paso	3,019	3,019	2,479	2,477	12,058,350	14,817,020	133,016,520	131,588,650	145,074,870	146,405,670
Elbert	2	1	1	1	10,900	9,570	56,440	56,450	67,340	66,020
Fremont	20	20	223	474	347,023	333,808	1,174,838	1,377,706	1,521,861	1,711,514
Garfield	44	40	1,532	1,167	1,323,330	1,676,700	3,008,600	2,889,600	4,331,930	4,566,300
Gilpin	2	2	2	2	74,570	74,570	272,960	285,950	347,530	360,520
Grand	6	6	184	184	136,770	155,510	241,670	286,100	378,440	441,610
Gunnison	15	17	331	350	215,350	338,860	1,098,210	1,396,090	1,313,560	1,734,950
Hinsdale	1	1	9	9	2,030	2,030	5,990	11,050	8,020	13,080
Huerfano	3	3	83	83	3,880	3,883	153,850	146,716	157,730	150,599
Jackson	0	0	0	0	0	0	0	0	0	0

Jefferson	481	480	28,604	28,722	31,098,510	31,601,000	126,739,700	128,305,130	157,838,210	159,906,130
Kiowa	0	0	0	0	0	0	0	0	0	0
Kit Carson	7	5	174	174	17,564	21,852	125,126	127,549	142,690	149,401
La Plata	39	40	1,231	1,305	1,223,160	1,376,290	5,071,450	4,935,700	6,294,610	6,311,990
Lake	6	7	260	19	75,589	86,841	372,933	418,936	448,522	505,777
Larimer	290	270	9,471	8,996	4,788,640	5,396,000	35,042,050	34,544,830	39,830,690	39,940,830
Las Animas	8	8	206	206	94,370	76,760	399,680	401,650	494,050	478,410
Lincoln	2	3	26	48	3,052	5,375	56,553	134,425	59,605	139,800
Logan	22	18	22	23	103,820	86,720	1,102,760	1,076,500	1,206,580	1,163,220
Mesa	112	113	3,730	3,740	550,460	715,770	8,590,380	8,596,180	9,140,840	9,311,950
Mineral	0	0	0	0	0	0	0	0	0	0
Moffat	14	14	565	565	88,980	106,920	1,103,290	1,161,830	1,192,270	1,268,750
Montezuma	9	9	321	300	65,320	73,130	844,580	843,350	909,900	916,480
Montrose	25	30	675	772	235,371	338,840	1,479,062	1,733,400	1,714,433	2,072,240
Morgan	15	14	0	15	102,910	115,280	589,170	656,630	692,080	771,910
Otero	11	11	176	176	13,730	14,503	198,696	295,887	212,426	310,390
Ouray	1	1	1	1	15,610	15,610	113,580	114,040	129,190	129,650
Park	74	0	0	0	28,370	0	0	0	28,370	0
Phillips	1	1	48	48	3,910	3,910	152,020	153,020	155,930	156,930
Pitkin	17	21	628	328	2,405,880	4,409,550	2,458,380	3,921,110	4,864,260	8,330,660
Prowers	12	12	320	320	11,334	11,420	515,508	520,720	526,842	532,140
Pueblo	109	114	3,651	3,777	559,480	591,510	9,339,840	9,808,290	9,899,320	10,399,800
Rio Blanco	7	7	117	102	18,920	20,300	149,540	170,700	168,460	191,000
Rio Grande	12	9	306	300	51,580	48,770	867,800	765,190	919,380	813,960
Routt	5	7	7	7	172,090	186,260	1,466,790	1,570,270	1,638,880	1,756,530
Saguache	0	3	0	0	3,180	3,180	127,851	129,731	131,031	132,911
San Juan	1	1	10	1	2,650	4,740	3,900	21,010	6,550	25,750
San Miguel	6	3	3	3	100,950	102,130	407,390	321,180	508,340	423,310
Sedgwick	0	0	0	0	0	0	0	0	0	0
Summit	25	21	1,490	1,365	1,096,244	1,293,899	3,574,924	4,006,448	4,671,168	5,300,347
Teller	7	7	121	121	15,670	16,540	58,940	59,710	74,610	76,250
Washington	5	5	44	44	6,650	5,505	30,549	28,515	37,199	34,020
Weld	150	154	1,628	6,214	2,152,600	2,173,920	15,345,040	15,477,490	17,497,640	17,651,410
Yuma	5	5	77	105	5,120	5,540	157,700	168,140	162,820	173,680
Totals	7,957	7,911	159,176	284,274	\$227,648,759	\$244,079,682	\$1,117,101,798	\$1,117,066,376	\$1,344,750,557	\$1,361,146,058

**RESIDENTIAL
CONDOMINIUMS**

County	Number of Living Units		Value of Improvements	
	2004	2005	2004	2005
Adams	6,542	7,243	\$71,944,090	\$81,991,590
Alamosa	28	36	365,580	389,940
Arapahoe	23,664	24,311	255,436,850	261,442,800
Archuleta	7,879	7,824	7,709,290	7,563,616
Baca	0	0	0	0
Bent	0	0	0	0
Boulder	11,525	12,116	176,397,120	184,697,010
Broomfield	912	974	13,619,790	14,326,120
Chaffee	106	85	905,670	947,990
Cheyenne	0	0	0	0
Clear Creek	257	255	2,123,520	2,212,850
Conejos	13	13	25,990	72,430
Costilla	0	0	0	0
Crowley	0	0	0	0
Custer	6	6	25,000	29,620
Delta	62	56	331,960	311,760
Denver	40,874	42,419	560,486,670	587,381,470
Dolores	0	0	0	0
Douglas	2,675	3,797	35,687,750	54,485,950
Eagle	10,967	11,052	403,086,830	474,718,100
El Paso	23,135	17,053	149,333,990	172,854,880
Elbert	0	0	0	74,910
Fremont	68	51	457,712	336,970
Garfield	989	1,027	12,397,520	13,060,280
Gilpin	0	0	0	0
Grand	4,014	3,925	51,461,870	53,909,180
Gunnison	1,843	2,012	23,149,590	27,412,290
Hinsdale	0	12	105,850	112,510
Huerfano	145	146	1,020,060	974,085
Jackson	0	0	0	0

Jefferson	11,029	11,436	112,869,480	118,938,670
Kiowa	0	0	0	0
Kit Carson	0	0	0	0
La Plata	1,873	1,733	18,568,430	20,263,070
Lake	67	67	340,193	368,201
Larimer	8,089	8,649	76,093,490	83,778,550
Las Animas	0	0	0	0
Lincoln	42	42	122,573	192,692
Logan	18	18	84,340	85,070
Mesa	1,721	1,820	10,932,960	13,270,560
Mineral	0	0	0	0
Moffat	6	6	14,330	15,160
Montezuma	35	35	134,520	133,740
Montrose	240	262	2,132,200	2,994,900
Morgan	109	109	1,201,410	1,341,560
Otero	0	0	0	0
Ouray	97	109	698,990	999,630
Park	66	48	398,730	288,630
Phillips	0	0	0	0
Pitkin	5,702	5,781	294,556,090	319,634,890
Prowers	0	0	0	0
Pueblo	1,364	1,582	12,027,040	13,808,400
Rio Blanco	0	0	0	0
Rio Grande	25	27	229,310	292,940
Routt	3,492	3,543	65,664,040	71,407,990
Saguache	0	0	0	0
San Juan	127	127	1,314,010	1,381,210
San Miguel	3,783	1,867	66,668,270	67,887,980
Sedgwick	0	0	0	0
Summit	13,275	13,404	254,617,109	261,543,514
Teller	106	106	467,000	470,860
Washington	0	0	0	0
Weld	2,819	2,347	28,545,450	22,510,200
Yuma	0	0	0	0
Totals	189,789	187,531	\$2,713,752,667	\$2,940,914,768

**RESIDENTIAL
MANUFACTURED HOUSING**

County	Number of Parcels		Number of Residences		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Adams	11,362	11,534	11,799	11,542	\$3,078,580	\$3,112,890	\$24,812,310	\$21,706,150	\$27,890,890	\$24,819,040
Alamosa	278	283	834	926	210,900	220,070	1,147,430	1,113,360	1,358,330	1,333,430
Arapahoe	133	137	2,365	2,305	136,520	209,880	3,285,940	2,857,730	3,422,460	3,067,610
Archuleta	564	555	684	655	1,005,710	1,166,951	1,432,850	1,337,945	2,438,560	2,504,896
Baca	293	297	401	296	77,974	92,721	396,513	382,916	474,487	475,637
Bent	113	111	238	226	27,006	28,145	148,089	137,640	175,095	165,785
Boulder	79	77	2,112	3,760	610,090	593,910	5,870,530	5,654,920	6,480,620	6,248,830
Broomfield	2	2	936	916	14,480	14,480	2,016,083	1,609,540	2,030,563	1,624,020
Chaffee	521	524	1,041	1,276	1,536,620	1,703,770	1,742,630	1,647,510	3,279,250	3,351,280
Cheyenne	77	81	155	141	31,660	32,113	141,305	146,521	172,965	178,634
Clear Creek	75	74	352	345	68,000	69,750	327,090	467,690	395,090	537,440
Conejos	285	296	371	361	169,780	176,840	679,460	644,170	849,240	821,010
Costilla	0	0	324	583	0	0	613,727	598,104	613,727	598,104
Crowley	75	71	140	141	18,140	17,590	133,820	129,030	151,960	146,620
Custer	133	127	187	180	156,420	159,930	176,170	167,630	332,590	327,560
Delta	834	826	2,136	2,113	2,305,710	2,647,400	1,786,930	1,670,550	4,092,640	4,317,950
Denver	0	0	349	352	0	0	114,380	129,950	114,380	129,950
Dolores	108	104	169	163	140,930	138,482	204,260	195,084	345,190	333,566
Douglas	8	8	214	212	15,850	24,930	293,880	285,890	309,730	310,820
Eagle	193	184	1,669	1,650	1,755,460	2,047,980	5,112,750	5,257,510	6,868,210	7,305,490
El Paso	3,911	3,640	10,481	10,146	3,887,940	4,628,920	12,871,580	11,731,940	16,759,520	16,360,860
Elbert	126	116	359	344	562,100	496,520	1,246,140	1,188,780	1,808,240	1,685,300
Fremont	1,271	1,237	2,678	2,629	2,127,421	2,153,242	3,310,085	2,964,867	5,437,506	5,118,109
Garfield	459	458	2,691	2,669	1,437,650	1,566,400	6,703,350	6,182,480	8,141,000	7,748,880
Gilpin	11	11	19	17	17,050	19,750	41,620	25,550	58,670	45,300
Grand	332	309	1,010	1,033	1,148,670	1,201,440	1,203,250	904,210	2,351,920	2,105,650
Gunnison	114	125	710	699	403,190	478,230	1,024,510	929,780	1,427,700	1,408,010
Hinsdale	33	33	112	112	92,570	99,440	238,410	250,240	330,980	349,680
Huerfano	204	190	386	369	170,470	150,638	224,930	198,112	395,400	348,750
Jackson	79	122	156	152	89,527	89,360	187,006	174,857	276,533	264,217

Jefferson	0	0	1,611	1,555	0	0	2,206,310	2,159,310	2,206,310	2,159,310
Kiowa	45	44	45	74	15,130	13,970	56,670	60,860	71,800	74,830
Kit Carson	386	119	384	349	41,439	48,960	271,183	270,490	312,622	319,450
La Plata	804	761	2,613	2,569	5,049,870	6,023,670	3,442,400	3,581,750	8,492,270	9,605,420
Lake	47	53	600	588	138,988	120,886	947,074	928,597	1,086,062	1,049,483
Larimer	536	520	5,726	5,611	1,308,150	1,402,840	10,776,820	7,728,030	12,084,970	9,130,870
Las Animas	912	0	912	859	0	0	483,580	474,240	483,580	474,240
Lincoln	146	144	278	275	70,340	75,045	211,502	198,614	281,842	273,659
Logan	1,016	1,022	1,006	1,022	268,880	290,410	1,042,910	852,590	1,311,790	1,143,000
Mesa	1,485	1,438	4,528	4,328	3,833,510	4,444,860	5,451,710	5,338,980	9,285,220	9,783,840
Mineral	45	42	170	168	59,900	67,630	130,150	131,710	190,050	199,340
Moffat	557	547	1,083	877	663,910	696,700	922,830	1,084,290	1,586,740	1,780,990
Montezuma	676	561	2,011	1,983	1,776,770	1,527,640	2,341,420	2,419,160	4,118,190	3,946,800
Montrose	1,474	897	3,788	2,741	3,513,298	2,855,450	4,988,065	4,000,800	8,501,363	6,856,250
Morgan	351	337	1,253	1,230	1,015,960	964,610	1,034,570	917,270	2,050,530	1,881,880
Otero	144	137	560	544	81,244	78,342	530,339	408,833	611,583	487,175
Ouray	147	45	179	170	310,610	264,350	252,350	236,440	562,960	500,790
Park	312	306	368	363	630,260	716,720	507,640	354,650	1,137,900	1,071,370
Phillips	50	50	174	176	18,160	22,660	153,450	150,520	171,610	173,180
Pitkin	196	183	291	277	1,869,990	1,910,320	1,043,090	997,590	2,913,080	2,907,910
Prowers	381	390	767	757	220,023	224,320	662,177	603,400	882,200	827,720
Pueblo	1,143	1,098	3,477	3,334	1,112,350	1,109,580	4,987,050	4,460,180	6,099,400	5,569,760
Rio Blanco	89	87	326	321	94,560	98,470	252,240	255,830	346,800	354,300
Rio Grande	509	503	834	826	469,990	497,710	1,498,530	1,479,230	1,968,520	1,976,940
Routt	105	102	885	862	532,430	640,610	2,247,500	2,108,940	2,779,930	2,749,550
Saguache	306	308	0	0	134,536	199,249	497,872	467,940	632,408	667,189
San Juan	57	39	60	67	168,690	287,960	86,670	84,640	255,360	372,600
San Miguel	57	54	170	169	230,330	251,430	236,560	15,460,840	466,890	15,712,270
Sedgwick	29	29	29	29	5,940	6,700	36,500	42,030	42,440	48,730
Summit	268	275	473	437	1,373,578	1,456,339	777,385	901,136	2,150,963	2,357,475
Teller	1,013	959	933	910	1,554,270	1,510,470	1,874,650	1,854,420	3,428,920	3,364,890
Washington	77	77	110	110	39,378	44,351	60,090	58,451	99,468	102,802
Weld	1,393	1,308	6,102	6,122	4,278,760	4,113,920	12,476,240	13,548,790	16,755,000	17,662,710
Yuma	198	199	487	483	128,160	117,650	496,400	447,590	624,560	565,240
Totals	36,627	34,166	87,311	86,499	\$52,305,822	\$55,425,594	\$140,470,955	\$144,758,797	\$192,776,777	\$200,184,391

**AGRICULTURAL
FARM/RANCH MANUFACTURED HOUSING**

County	Number of Residences		Value of Improvements	
	2004	2005	2004	2005
Adams	7	7	\$23,510	\$25,980
Alamosa	133	130	203,130	196,620
Arapahoe	59	39	82,450	37,810
Archuleta	123	115	288,600	260,295
Baca	161	161	266,640	228,480
Bent	61	61	42,612	40,192
Boulder	23	24	45,730	24,520
Broomfield	1	1	3,870	1,080
Chaffee	36	34	40,120	40,500
Cheyenne	47	46	32,099	32,775
Clear Creek	0	0	0	0
Conejos	227	228	355,810	369,400
Costilla	0	0	0	0
Crowley	94	92	97,200	97,840
Custer	23	22	26,150	16,640
Delta	632	614	664,510	587,320
Denver	0	0	0	0
Dolores	86	86	140,020	147,859
Douglas	16	16	13,610	13,090
Eagle	14	12	15,170	12,580
El Paso	627	645	369,450	402,880
Elbert	210	206	811,750	857,210
Fremont	151	143	274,138	216,484
Garfield	94	87	425,950	362,780
Gilpin	0	0	0	0
Grand	15	15	18,850	13,160
Gunnison	44	44	72,440	96,410
Hinsdale	3	2	5,720	5,370
Huerfano	45	57	46,390	43,884
Jackson	29	28	40,295	39,125

Jefferson	0	0	0	0
Kiowa	57	54	57,050	60,590
Kit Carson	232	133	143,981	155,105
La Plata	441	437	711,680	743,480
Lake	1	1	2,474	2,474
Larimer	300	291	488,110	348,900
Las Animas	24	25	7,970	7,910
Lincoln	92	85	100,458	84,635
Logan	52	49	96,850	68,030
Mesa	597	627	977,980	1,056,490
Mineral	4	4	5,720	5,720
Moffat	45	46	18,390	23,900
Montezuma	309	318	1,007,440	1,068,690
Montrose	797	398	771,706	605,880
Morgan	191	188	224,800	200,690
Otero	143	139	137,246	111,821
Ouray	38	36	54,110	49,710
Park	32	32	37,900	27,010
Phillips	29	29	50,660	55,430
Pitkin	2	1	10,660	6,750
Prowers	165	149	152,823	144,810
Pueblo	0	0	0	0
Rio Blanco	28	28	21,600	29,280
Rio Grande	77	74	193,950	186,890
Routt	64	64	120,880	124,290
Saguache	0	0	250,456	232,746
San Juan	0	0	0	0
San Miguel	15	12	30,470	0
Sedgwick	6	6	10,890	9,290
Summit	0	0	0	0
Teller	48	48	260,850	266,530
Washington	269	272	186,095	174,945
Weld	1,054	1,016	1,569,230	1,728,410
Yuma	92	92	166,400	150,600
Totals	8,165	7,569	\$12,275,043	\$11,901,290

**RESIDENTIAL
MANUFACTURED HOUSING PARKS**

County	Number of Parks		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	71	71	\$7,604,060	\$13,294,030	\$4,925,210	\$598,380	\$12,529,270	\$13,892,410
Alamosa	10	11	20,160	20,790	93,970	101,020	114,130	121,810
Arapahoe	36	33	3,367,970	3,367,970	271,690	263,770	3,639,660	3,631,740
Archuleta	11	11	68,000	67,352	2,200	1,568	70,200	68,920
Baca	11	11	13,443	15,455	0	0	13,443	15,455
Bent	8	10	4,492	4,492	2,764	2,720	7,256	7,212
Boulder	46	47	5,540,350	6,697,920	202,820	296,420	5,743,170	6,994,340
Broomfield	3	3	743,860	746,140	1,770,690	1,816,440	2,514,550	2,562,580
Chaffee	38	38	476,270	538,950	8,420	40,560	484,690	579,510
Cheyenne	7	5	6,083	4,189	9,634	8,945	15,717	13,134
Clear Creek	32	26	133,610	127,850	1,460	790	135,070	128,640
Conejos	3	3	1,630	1,630	0	0	1,630	1,630
Costilla	0	0	0	0	0	0	0	0
Crowley	4	4	4,420	4,420	13,510	13,510	17,930	17,930
Custer	5	5	8,720	8,720	7,430	7,430	16,150	16,150
Delta	38	38	114,870	134,210	44,330	43,770	159,200	177,980
Denver	7	7	298,470	328,650	6,860	6,580	305,330	335,230
Dolores	2	2	10,740	12,053	820	1,057	11,560	13,110
Douglas	3	3	143,030	169,060	0	0	143,030	169,060
Eagle	38	38	3,060,630	3,076,890	300,840	302,950	3,361,470	3,379,840
El Paso	126	122	1,341,420	1,580,370	4,593,910	4,976,510	5,935,330	6,556,880
Elbert	5	5	77,060	77,080	14,680	14,660	91,740	91,740
Fremont	46	52	723,041	771,850	5,828	7,381	728,869	779,231
Garfield	55	55	2,093,650	1,717,970	523,800	1,547,600	2,617,450	3,265,570
Gilpin	0	0	0	0	0	0	0	0
Grand	39	38	358,170	419,350	36,950	40,910	395,120	460,260
Gunnison	34	33	453,440	389,450	54,530	44,600	507,970	434,050
Hinsdale	4	4	14,790	13,140	4,680	4,320	19,470	17,460
Huerfano	7	7	14,320	14,318	13,150	12,839	27,470	27,157
Jackson	10	12	34,104	34,104	0	0	34,104	34,104

Jefferson	25	25	868,060	863,240	2,428,730	2,569,150	3,296,790	3,432,390
Kiowa	2	2	1,050	1,050	0	0	1,050	1,050
Kit Carson	28	27	29,440	58,389	14,079	17,012	43,519	75,401
La Plata	69	51	2,157,120	2,651,790	237,770	269,500	2,394,890	2,921,290
Lake	11	11	381,327	381,327	12,728	12,696	394,055	394,023
Larimer	112	111	2,429,960	2,450,740	8,998,850	8,926,490	11,428,810	11,377,230
Las Animas	9	9	61,870	108,440	28,620	30,610	90,490	139,050
Lincoln	15	14	23,541	23,400	525	515	24,066	23,915
Logan	22	30	405,480	419,230	3,950	4,800	409,430	424,030
Mesa	82	82	695,640	668,130	2,652,790	2,034,670	3,348,430	2,702,800
Mineral	8	8	30,900	30,360	13,180	12,890	44,080	43,250
Moffat	11	13	75,970	77,570	31,900	273,410	107,870	350,980
Montezuma	37	37	157,590	216,400	319,840	654,070	477,430	870,470
Montrose	32	48	1,803,447	2,027,620	65,960	69,040	1,869,407	2,096,660
Morgan	22	22	205,290	221,890	397,430	394,380	602,720	616,270
Otero	17	19	23,699	23,332	72,467	66,234	96,166	89,566
Ouray	6	6	125,180	174,430	2,240	2,710	127,420	177,140
Park	5	5	41,900	40,360	170,500	107,600	212,400	147,960
Phillips	9	9	10,720	44,360	1,000	1,040	11,720	45,400
Pitkin	3	2	95,230	97,510	2,440	2,990	97,670	100,500
Prowers	21	22	37,196	37,200	2,984	3,090	40,180	40,290
Pueblo	34	35	482,920	485,790	471,960	439,920	954,880	925,710
Rio Blanco	12	12	62,800	64,580	15,410	17,670	78,210	82,250
Rio Grande	20	20	33,400	34,930	11,140	11,140	44,540	46,070
Routt	28	24	1,158,680	1,279,350	170	180	1,158,850	1,279,530
Saguache	2	2	12,359	20,730	3,711	3,711	16,070	24,441
San Juan	2	3	36,610	60,500	0	0	36,610	60,500
San Miguel	6	6	35,430	40,000	4,460	4,410	39,890	44,410
Sedgwick	3	3	1,990	1,990	380	310	2,370	2,300
Summit	7	7	356,550	326,686	16,639	16,921	373,189	343,607
Teller	19	17	73,790	70,840	29,480	30,340	103,270	101,180
Washington	4	5	5,890	9,278	3,432	3,766	9,322	13,044
Weld	69	68	9,014,470	8,946,720	24,120	1,960	9,038,590	8,948,680
Yuma	6	6	17,460	17,560	940	800	18,400	18,360
Totals	1,457	1,455	\$47,683,762	\$55,614,125	\$28,950,001	\$26,138,755	\$76,633,763	\$81,752,880

**RESIDENTIAL
PARTIALLY EXEMPT (TAXABLE PART)**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	1	1	\$3,020	\$3,020	\$0	\$0	\$3,020	\$3,020
Arapahoe	1	1	37,520	30,170	222,930	179,240	260,450	209,410
Boulder	3	2	38,680	33,590	42,480	25,010	81,160	58,600
Chaffee	0	0	0	0	2,380	3,230	2,380	3,230
Delta	1	2	3,490	14,940	22,990	103,020	26,480	117,960
Denver	43	30	664,940	826,110	2,023,530	1,443,600	2,688,470	2,269,710
Elbert	0	0	0	0	0	70	0	70
Fremont	2	3	1,850	1,081	7,290	13,015	9,140	14,096
Jefferson	5	5	84,950	95,160	243,440	267,020	328,390	362,180
Kit Carson	1	0	446	0	597	0	1,043	0
La Plata	6	7	82,870	151,890	268,070	221,750	350,940	373,640
Otero	4	4	3,995	3,096	156,063	154,070	160,058	157,166
Pitkin	1	2	8,010	23,170	2,040	4,940	10,050	28,110
Pueblo	2	2	2,470	2,470	24,500	0	26,970	2,470
Rio Grande	0	2	0	2,010	9,520	36,640	9,520	38,650
Routt	0	2	0	18,200	36,680	48,880	36,680	67,080
Totals	69	62	\$932,241	\$1,204,907	\$3,062,510	\$2,500,485	\$3,991,731	\$3,702,372

**COMMERCIAL
AIRPORT-POSSESSORY INTEREST**

County	Number of Leases		Total Value	
	2004	2005	2004	2005
Adams	1	1	\$73,950	\$73,950
Arapahoe	18	17	6,559,730	1,003,610
Archuleta	1	0	20	0
Boulder	81	74	234,010	211,240
Broomfield	0	5	0	570,000
Denver	146	146	14,895,640	17,536,830
Eagle	4	15	2,247,330	721,100
El Paso	27	24	523,200	367,440
Garfield	13	14	16,980	18,520
Gunnison	4	4	52,320	31,350
Jefferson	91	93	1,510,520	1,628,390
La Plata	55	17	259,750	111,490
Lake	1	1	1,274	321
Lincoln	1	1	126	729
Mesa	44	49	688,630	642,570
Moffat	1	4	240	3,830
Montezuma	4	5	40,330	34,860
Montrose	18	13	72,236	259,620
Otero	1	1	174	174
Phillips	1	1	1,650	1,490
Pitkin	7	15	438,340	1,439,130
Pueblo	10	12	13,690	13,990
Routt	28	25	616,860	432,910
San Miguel	40	8	15,120	19,160
Weld	15	15	82,720	87,750
Yuma	5	5	4,620	4,370
Total	616	564	\$28,275,510	\$25,140,874

**COMMERCIAL
ENTERTAINMENT-POSSESSORY INTEREST**

County	Number of Leases		Total Value	
	2004	2005	2004	2005
Arapahoe	1	1	\$66,740	\$49,040
Clear Creek	1	2	50	160
Denver	5	13	5,970,080	6,370,810
Douglas	1	1	14,760	14,760
Garfield	1	2	20	1,840
Logan	1	1	10	10
Mesa	1	1	8,710	8,710
Moffat	2	2	6,480	3,790
Routt	1	1	6,030	6,030
Summit	9	7	49,789	47,601
Weld	1	1	25,220	20,550
Total	24	32	\$6,147,889	\$6,523,301

**COMMERCIAL
RECREATION-POSSESSORY INTEREST**

County	Number of Leases		Total Value	
	2004	2005	2004	2005
Arapahoe	5	5	\$19,130	\$17,120
Boulder	1	1	57,130	60,960
Broomfield	1	0	180	0
Chaffee	45	24	237,030	235,800
Clear Creek	12	16	193,890	295,250
Conejos	14	18	2,420	280
Denver	3	9	1,423,530	1,686,600
Dolores	22	11	2,540	1,705
Douglas	4	3	49,880	43,860
Eagle	39	47	4,385,190	4,382,960
El Paso	12	11	115,550	157,240
Fremont	49	13	430,419	352,303
Garfield	52	52	37,680	45,810
Grand	58	85	4,925,690	5,184,700
Gunnison	71	14	333,590	239,750
Hinsdale	52	56	10,170	10,760
Huerfano	2	0	30	0
Jackson	8	4	11,478	18,674
Jefferson	1	3	9,030	368,660
La Plata	12	12	287,720	224,680

**COMMERCIAL
OTHER COMMERCIAL-POSSESSORY INTEREST**

County	Number of Leases		Total Value	
	2004	2005	2004	2005
Arapahoe	11	10	\$1,125,270	\$983,350
Archuleta	4	4	1,580	1,578
Boulder	28	29	2,929,970	3,264,530
Broomfield	2	0	352,650	0
Chaffee	11	13	24,170	30,410
Clear Creek	4	6	30,940	38,400
Conejos	2	1	1,000	1,000
Denver	84	72	2,939,010	2,890,880
Douglas	1	0	1,280	0
Eagle	42	69	1,953,550	1,904,140
El Paso	52	43	2,038,160	2,259,740
Garfield	11	11	5,740	7,280
Gilpin	1	1	140	140
Grand	5	5	131,170	144,040
Gunnison	8	13	6,880	11,300
Huerfano	3	1	970	38
Jefferson	4	4	3,009,690	3,308,830
Kit Carson	3	2	1,943	828
La Plata	36	70	38,030	115,560
Lake	1	2	729	5,317

Lake	13	11	21,869	30,497	Larimer	54	49	2,814,810	1,828,730
Larimer	1	1	20,120	20,120	Logan	10	47	155,400	69,270
Las Animas	2	2	1,110	1,000	Mesa	6	8	22,540	22,540
Logan	4	4	5,960	3,310	Mineral	12	10	2,850	1,020
Mesa	48	52	62,810	80,400	Moffat	2	7	720	8,460
Mineral	1	1	98,390	172,170	Montezuma	9	8	18,210	15,320
Moffat	28	32	12,490	25,040	Montrose	5	11	6,051	19,910
Montezuma	9	11	98,980	117,030	Morgan	2	0	590	0
Montrose	4	4	993	15,510	Otero	10	11	235,553	233,055
Morgan	1	1	6,360	6,480	Phillips	2	2	1,840	2,640
Ouray	17	0	13,390	0	Pitkin	4	2	601,700	159,590
Pitkin	6	6	1,310,430	1,822,850	Pueblo	6	94	34,230	171,460
Pueblo	6	1	181,920	110	Rio Blanco	4	5	1,400	1,670
Rio Blanco	57	55	45,010	57,440	Routt	1	5	4,080	11,990
Routt	64	52	1,149,420	1,945,670	Summit	1	1	18,887	13,891
San Juan	1	0	1,420	0	Weld	6	5	46,930	45,170
San Miguel	40	30	282,450	399,180	Yuma	2	2	9,920	5,420
Summit	13	14	98,022	83,014					
Teller	1	1	39,570	40,370	Total	449	623	\$18,568,583	\$17,577,497
Total	779	662	\$15,982,991	\$18,147,303					

**COMMERCIAL
MERCHANDISING**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	1,412	1,430	\$91,963,870	\$109,212,520	\$209,317,740	\$232,245,100	\$301,281,610	\$341,457,620
Alamosa	121	118	1,923,810	2,002,750	7,785,420	7,871,650	9,709,230	9,874,400
Arapahoe	590	606	55,174,960	57,885,600	79,595,550	92,086,960	134,770,510	149,972,560
Archuleta	110	112	2,596,270	2,761,158	7,405,700	8,913,447	10,001,970	11,674,605
Baca	110	110	163,843	166,607	889,480	898,175	1,053,323	1,064,782
Bent	42	43	108,568	109,066	438,423	484,922	546,991	593,988
Boulder	784	798	120,005,910	141,327,160	176,093,950	177,054,470	296,099,860	318,381,630
Broomfield	98	89	31,718,770	33,153,510	105,116,580	91,053,610	136,835,350	124,207,120
Chaffee	199	215	5,806,620	6,627,500	12,474,010	12,910,630	18,280,630	19,538,130
Cheyenne	30	29	36,326	35,917	325,863	352,284	362,189	388,201
Clear Creek	84	88	1,167,910	1,003,470	3,627,200	4,727,930	4,795,110	5,731,400
Conejos	44	43	100,960	100,680	422,910	432,140	523,870	532,820
Costilla	35	33	62,055	61,712	234,476	233,644	296,531	295,356
Crowley	33	33	35,540	32,880	270,160	264,910	305,700	297,790
Custer	25	26	211,710	261,410	1,071,790	1,158,150	1,283,500	1,419,560
Delta	218	214	1,853,320	2,034,150	7,660,530	9,914,820	9,513,850	11,948,970
Denver	1,645	1,696	157,458,220	167,195,090	278,139,140	330,884,170	435,597,360	498,079,260
Dolores	30	29	216,190	242,336	625,740	570,093	841,930	812,429
Douglas	372	388	98,737,450	107,045,900	214,504,430	255,472,340	313,241,880	362,518,240
Eagle	695	689	28,667,930	30,313,870	88,503,070	96,269,520	117,171,000	126,583,390
El Paso	1,405	1,427	103,999,010	132,842,500	284,628,590	283,367,920	388,627,600	416,210,420
Elbert	41	45	1,484,299	1,859,840	2,382,950	3,484,670	3,867,249	5,344,510
Fremont	240	263	5,231,161	5,797,592	10,879,168	12,676,860	16,110,329	18,474,452
Garfield	301	300	15,916,170	16,935,090	26,887,360	35,528,940	42,803,530	52,464,030
Gilpin	47	49	724,610	1,224,470	1,111,110	1,596,770	1,835,720	2,821,240
Grand	105	107	2,514,760	3,400,540	4,830,180	6,302,430	7,344,940	9,702,970
Gunnison	202	207	5,783,930	6,823,830	10,507,620	11,988,750	16,291,550	18,812,580
Hinsdale	41	41	562,530	542,910	1,446,330	1,449,370	2,008,860	1,992,280
Huerfano	54	53	188,510	190,762	1,298,690	1,270,293	1,487,200	1,461,055
Jackson	24	24	61,953	62,968	477,132	477,132	539,085	540,100

Jefferson	1,077	1,097	109,742,500	138,654,300	397,402,630	495,195,450	507,145,130	633,849,750
Kiowa	18	18	24,640	24,430	136,230	136,230	160,870	160,660
Kit Carson	84	79	288,674	382,823	1,400,920	1,456,938	1,689,594	1,839,761
La Plata	271	283	26,303,570	29,731,540	29,937,290	34,201,800	56,240,860	63,933,340
Lake	51	52	373,043	382,242	1,668,128	1,730,784	2,041,171	2,113,026
Larimer	1,086	934	76,087,380	80,980,220	149,544,960	159,666,140	225,632,340	240,646,360
Las Animas	139	139	1,095,810	894,620	5,005,620	5,183,210	6,101,430	6,077,830
Lincoln	44	44	325,772	351,419	1,453,980	1,372,477	1,779,752	1,723,896
Logan	128	122	1,805,010	2,938,930	5,393,630	5,459,850	7,198,640	8,398,780
Mesa	550	500	13,003,100	18,202,450	48,413,740	55,416,730	61,416,840	73,619,180
Mineral	26	27	91,590	110,850	323,450	372,520	415,040	483,370
Moffat	100	101	695,970	1,308,190	4,212,310	4,713,620	4,908,280	6,021,810
Montezuma	185	181	2,855,680	3,261,980	12,072,020	11,677,410	14,927,700	14,939,390
Montrose	196	202	5,966,261	6,970,600	14,460,440	16,533,680	20,426,701	23,504,280
Morgan	189	190	2,820,610	3,059,630	7,876,730	8,527,250	10,697,340	11,586,880
Otero	201	188	907,636	1,206,786	5,852,835	6,367,391	6,760,471	7,574,177
Ouray	75	72	1,230,030	1,427,570	2,962,190	3,340,450	4,192,220	4,768,020
Park	111	124	1,619,340	2,230,390	6,170,930	7,317,640	7,790,270	9,548,030
Phillips	46	44	143,980	143,040	856,000	915,520	999,980	1,058,560
Pitkin	73	67	21,039,590	23,506,650	66,374,890	65,286,540	87,414,480	88,793,190
Prowers	114	121	584,815	584,820	2,011,596	1,997,100	2,596,411	2,581,920
Pueblo	521	527	13,154,510	13,928,510	32,220,690	35,864,680	45,375,200	49,793,190
Rio Blanco	66	62	524,490	589,950	1,482,480	1,366,580	2,006,970	1,956,530
Rio Grande	76	75	641,470	983,740	2,419,920	2,885,020	3,061,390	3,868,760
Routt	108	120	6,394,270	12,318,530	25,662,280	23,862,170	32,056,550	36,180,700
Saguache	38	45	123,983	157,761	734,092	862,424	858,075	1,020,185
San Juan	50	50	1,073,540	1,319,060	1,521,770	1,852,610	2,595,310	3,171,670
San Miguel	176	179	7,839,900	9,702,440	13,537,460	25,284,000	21,377,360	34,986,440
Sedgwick	32	32	39,640	38,180	286,960	311,790	326,600	349,970
Summit	516	431	27,425,158	26,257,635	50,687,410	52,938,142	78,112,568	79,195,777
Teller	150	160	2,720,010	4,616,660	11,634,110	12,895,040	14,354,120	17,511,700
Washington	24	22	54,331	59,669	194,155	192,094	248,486	251,763
Weid	1,535	674	24,445,210	28,264,690	68,918,220	93,191,210	93,363,430	121,455,900
Yuma	119	121	500,620	506,000	2,291,280	2,623,550	2,791,900	3,129,550
Totals	17,312	16,388	\$1,086,419,298	\$1,246,350,093	\$2,514,072,638	\$2,822,940,140	\$3,600,491,936	\$4,069,290,233

**COMMERCIAL
LODGING**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	50	49	\$7,065,040	\$6,853,370	\$26,885,590	\$24,179,250	\$33,950,630	\$31,032,620
Alamosa	18	17	454,310	535,200	2,373,590	2,678,790	2,827,900	3,213,990
Arapahoe	61	56	16,371,820	16,013,900	31,686,470	23,785,210	48,058,290	39,799,110
Archuleta	40	44	1,445,310	1,593,382	2,614,520	4,768,209	4,059,830	6,361,591
Baca	4	4	15,318	15,318	53,781	51,064	69,099	66,382
Bent	3	3	14,149	14,149	138,533	161,378	152,682	175,527
Boulder	81	79	16,580,760	20,300,470	47,199,230	42,849,500	63,779,990	63,149,970
Broomfield	3	3	2,523,640	2,484,230	6,761,760	7,537,860	9,285,400	10,022,090
Chaffee	121	150	4,078,880	4,661,040	9,554,850	8,403,090	13,633,730	13,064,130
Cheyenne	7	5	14,685	11,437	174,665	152,359	189,350	163,796
Clear Creek	20	20	764,690	590,190	2,581,850	2,363,550	3,346,540	2,953,740
Conejos	20	16	170,390	172,150	448,880	483,600	619,270	655,750
Costilla	7	7	14,936	14,936	181,237	181,237	196,173	196,173
Crowley	1	1	680	680	13,770	13,770	14,450	14,450
Custer	9	10	72,670	71,120	709,230	669,980	781,900	741,100
Delta	28	28	364,980	380,460	1,697,820	1,649,240	2,062,800	2,029,700
Denver	120	115	31,067,520	38,735,870	109,327,130	119,928,710	140,394,650	158,664,580
Dolores	5	5	149,070	148,777	590,340	606,637	739,410	755,414
Douglas	22	23	5,750,840	5,346,800	19,201,780	18,993,630	24,952,620	24,340,430
Eagle	197	268	26,182,600	29,385,910	59,214,580	61,560,070	85,397,180	90,945,980
El Paso	641	635	12,967,100	14,605,420	63,216,560	55,726,990	76,183,660	70,332,410
Elbert	2	2	14,781	14,770	33,222	34,870	48,003	49,640
Fremont	23	28	1,321,303	1,119,571	2,915,992	2,892,213	4,237,295	4,011,784
Garfield	57	57	7,366,570	6,677,990	17,184,700	23,282,040	24,551,270	29,960,030
Gilpin	10	6	136,140	86,680	275,310	137,410	411,450	224,090
Grand	73	87	4,307,390	4,561,780	12,696,210	12,930,630	17,003,600	17,492,410
Gunnison	100	98	6,106,240	5,911,180	15,936,790	14,244,450	22,043,030	20,155,630
Hinsdale	47	47	1,084,250	1,112,470	1,791,150	2,358,570	2,875,400	3,471,040
Huerfano	20	20	121,230	120,221	878,650	856,561	999,880	976,782
Jackson	13	17	124,152	126,117	392,367	665,256	516,519	791,373

Jefferson	33	31	10,068,680	7,382,930	40,021,240	29,091,520	50,089,920	36,474,450
Kiowa	1	1	4,860	4,860	30,660	30,660	35,520	35,520
Kit Carson	14	14	120,837	154,487	1,387,547	1,501,478	1,508,384	1,655,965
La Plata	131	124	12,538,310	14,435,200	20,524,820	23,205,770	33,063,130	37,640,970
Lake	22	22	156,450	155,638	1,845,441	2,052,785	2,001,891	2,208,423
Larimer	236	225	15,280,290	14,974,350	46,041,450	46,069,510	61,321,740	61,043,860
Las Animas	15	16	209,350	188,110	3,385,660	3,363,420	3,595,010	3,551,530
Lincoln	18	18	375,141	375,357	2,539,190	3,067,192	2,914,331	3,442,549
Logan	12	14	103,260	116,130	1,908,990	2,171,060	2,012,250	2,287,190
Mesa	65	68	2,580,150	4,953,640	16,911,080	17,407,380	19,491,230	22,361,020
Mineral	18	20	119,390	148,580	410,470	444,450	529,860	593,030
Moffat	25	26	226,220	295,560	2,377,500	2,621,780	2,603,720	2,917,340
Montezuma	42	40	1,015,120	1,246,510	6,112,990	5,906,200	7,128,110	7,152,710
Montrose	29	28	1,490,787	1,685,080	5,215,580	5,875,830	6,706,367	7,560,910
Morgan	5	15	428,560	443,820	2,546,970	2,130,280	2,975,530	2,574,100
Otero	13	12	111,186	103,267	1,380,885	1,334,998	1,492,071	1,438,265
Ouray	44	43	1,925,260	2,654,900	4,689,410	7,303,430	6,614,670	9,958,330
Park	9	11	163,120	257,980	881,160	917,000	1,044,280	1,174,980
Phillips	5	5	16,190	17,030	109,260	120,700	125,450	137,730
Pitkin	38	38	29,674,570	28,206,950	54,345,610	49,375,680	84,020,180	77,582,630
Prowers	11	11	153,797	153,800	1,255,496	1,254,690	1,409,293	1,408,490
Pueblo	34	36	1,971,720	2,126,100	7,148,390	6,901,760	9,120,110	9,027,860
Rio Blanco	8	28	89,580	830,220	481,370	2,378,210	570,950	3,208,430
Rio Grande	20	22	389,640	758,120	1,783,620	1,769,080	2,173,260	2,527,200
Routt	23	26	4,141,120	5,284,450	22,620,740	21,401,950	26,761,860	26,686,400
Saguache	2	2	12,249	22,155	126,814	259,785	139,063	281,940
San Juan	13	15	594,550	948,690	825,270	963,590	1,419,820	1,912,280
San Miguel	93	91	5,566,660	7,010,210	10,238,650	10,905,410	15,805,310	17,915,620
Sedgwick	3	3	10,470	12,900	48,940	62,900	59,410	75,800
Summit	256	246	15,311,831	13,665,257	10,938,809	9,547,728	26,250,640	23,212,985
Teller	27	30	982,150	1,372,380	4,401,460	7,863,230	5,383,610	9,235,610
Washington	8	4	13,132	3,917	69,946	68,772	83,078	72,689
Weid	32	33	1,559,300	1,626,670	7,670,170	7,770,640	9,229,470	9,397,310
Yuma	6	6	72,260	72,260	505,860	577,190	578,120	649,450
Totals	3,114	3,224	\$254,127,634	\$273,353,096	\$717,512,005	\$709,862,182	\$971,639,639	\$983,215,278

**COMMERCIAL
OFFICES**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	432	413	\$16,566,500	\$18,703,190	\$87,230,380	\$88,161,800	\$103,796,880	\$106,864,990
Alamosa	77	81	558,840	587,270	2,701,420	2,878,110	3,260,260	3,465,380
Arapahoe	1,137	769	163,134,810	159,951,330	693,131,670	542,328,340	856,266,480	702,279,670
Archuleta	105	105	1,212,150	1,611,287	3,295,800	5,008,308	4,507,950	6,619,595
Baca	20	17	20,968	20,147	303,479	277,634	324,447	297,781
Bent	6	6	8,856	8,856	46,859	68,304	55,715	77,160
Boulder	1,092	1,147	121,610,640	153,520,360	335,466,310	317,546,800	457,076,950	471,067,160
Broomfield	108	81	32,315,140	32,414,630	89,446,720	81,950,520	121,761,860	114,365,150
Chaffee	98	102	2,038,440	2,460,690	4,679,080	5,689,240	6,717,520	8,149,930
Cheyenne	7	7	8,671	8,671	114,362	157,220	123,033	165,891
Clear Creek	32	19	416,320	528,990	1,723,680	1,546,680	2,140,000	2,075,670
Conejos	21	21	29,070	28,840	336,590	276,310	365,660	305,150
Costilla	10	9	16,697	15,662	84,119	74,595	100,816	90,257
Crowley	4	4	2,500	2,500	21,480	19,120	23,980	21,620
Custer	32	34	241,800	346,120	1,042,400	1,174,800	1,284,200	1,520,920
Delta	112	111	883,200	934,330	3,470,690	3,788,630	4,353,890	4,722,960
Denver	1,940	1,983	248,285,050	266,287,310	1,031,795,200	1,048,829,440	1,280,080,250	1,315,116,750
Dolores	3	3	27,500	27,505	152,310	152,714	179,810	180,219
Douglas	216	260	55,536,130	61,071,360	202,427,320	214,027,860	257,963,450	275,099,220
Eagle	662	686	13,635,400	13,826,950	53,652,540	55,559,090	67,287,940	69,386,040
El Paso	1,028	1,052	51,563,180	61,389,430	311,322,500	309,355,600	362,885,680	370,745,030
Elbert	26	26	706,707	762,450	804,660	1,030,540	1,511,367	1,792,990
Fremont	119	127	2,268,385	2,436,913	5,024,194	5,413,167	7,292,579	7,850,080
Garfield	204	208	6,502,210	9,283,580	13,193,910	16,215,890	19,696,120	25,499,470
Gilpin	27	27	692,070	1,014,200	1,133,220	1,713,940	1,825,290	2,728,140
Grand	54	53	1,478,440	1,704,330	2,363,800	2,549,470	3,842,240	4,253,800
Gunnison	127	134	1,298,520	1,661,190	4,545,830	5,779,120	5,844,350	7,440,310
Hinsdale	8	9	145,950	194,170	400,110	401,560	546,060	595,730
Huerfano	35	34	107,000	97,565	829,360	725,165	936,360	822,730
Jackson	7	7	40,315	40,315	267,330	267,330	307,645	307,645

Jefferson	1,439	1,514	113,560,870	129,037,920	386,833,270	416,817,410	500,394,140	545,855,330
Kiowa	4	4	4,210	4,210	24,990	24,990	29,200	29,200
Kit Carson	43	43	79,472	126,973	858,593	849,715	938,065	976,688
La Plata	287	306	12,341,940	13,984,580	20,893,620	23,341,380	33,235,560	37,325,960
Lake	22	23	165,065	169,735	491,322	499,633	656,387	669,368
Larimer	1,025	642	31,114,590	32,294,090	110,722,420	103,631,550	141,837,010	135,925,640
Las Animas	41	43	218,910	227,580	1,615,810	1,766,480	1,834,720	1,994,060
Lincoln	23	26	48,701	51,733	424,579	474,578	473,280	526,311
Logan	61	70	380,870	549,680	1,908,040	2,187,990	2,288,910	2,737,670
Mesa	318	288	5,478,030	7,377,890	21,565,560	23,350,300	27,043,590	30,728,190
Mineral	4	5	17,440	19,530	56,440	64,340	73,880	83,870
Moffat	44	42	148,520	367,960	1,135,510	1,245,210	1,284,030	1,613,170
Montezuma	76	82	795,280	980,840	2,877,420	2,908,040	3,672,700	3,888,880
Montrose	140	149	2,330,860	2,970,810	6,018,649	7,541,790	8,349,509	10,512,600
Morgan	96	98	1,028,360	1,074,250	3,643,280	5,182,040	4,671,640	6,256,290
Otero	68	66	172,853	174,452	1,380,996	1,479,111	1,553,849	1,653,563
Ouray	29	31	355,770	478,830	1,799,100	2,063,500	2,154,870	2,542,330
Park	64	69	957,760	1,331,750	2,743,150	2,632,090	3,700,910	3,963,840
Phillips	22	22	32,190	32,160	316,240	326,420	348,430	358,580
Pitkin	68	95	11,652,340	15,823,690	33,779,730	39,243,660	45,432,070	55,067,350
Prowers	36	38	140,697	133,870	1,296,591	1,339,460	1,437,288	1,473,330
Pueblo	254	254	3,765,840	4,032,810	14,156,340	15,160,490	17,922,180	19,193,300
Rio Blanco	22	28	194,280	303,620	927,590	1,069,040	1,121,870	1,372,660
Rio Grande	51	53	230,870	356,160	1,116,120	1,546,620	1,346,990	1,902,780
Routt	67	63	3,260,730	4,999,070	11,349,850	10,386,560	14,610,580	15,385,630
Saguache	16	16	18,638	24,525	145,441	180,887	164,079	205,412
San Juan	3	3	6,890	12,320	11,540	15,990	18,430	28,310
San Miguel	150	156	4,827,630	6,671,780	8,399,490	15,237,890	13,227,120	21,909,670
Sedgwick	13	13	13,540	13,400	134,210	156,260	147,750	169,660
Summit	288	221	5,696,908	5,475,874	13,747,380	17,565,366	19,444,288	23,041,240
Teller	76	75	1,360,990	1,605,110	5,656,980	5,945,870	7,017,970	7,550,980
Washington	20	21	30,466	33,650	242,379	344,410	272,845	378,060
Weid	479	358	11,172,880	11,336,210	66,170,740	72,970,450	77,343,620	84,306,660
Yuma	56	53	242,560	220,130	1,210,920	1,251,090	1,453,480	1,471,220
Totals	13,154	12,505	\$933,198,409	\$1,033,237,333	\$3,574,661,613	\$3,491,767,907	\$4,507,860,022	\$4,525,005,240

**COMMERCIAL
SPECIAL PURPOSE**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	1,061	1,050	\$47,832,120	\$57,758,230	\$97,775,150	\$109,295,010	\$145,607,270	\$167,053,240
Alamosa	173	173	2,342,200	2,371,160	8,228,870	8,801,110	10,571,070	11,172,270
Arapahoe	1,399	1,416	130,400,460	138,063,510	204,668,040	217,291,690	335,068,500	355,355,200
Archuleta	108	106	2,235,420	2,275,484	4,940,480	6,367,452	7,175,900	8,642,936
Baca	61	58	153,480	154,270	648,970	635,891	802,450	790,161
Bent	54	55	155,448	155,740	7,464,534	7,496,713	7,619,982	7,652,453
Boulder	832	867	87,929,710	112,778,810	110,837,070	102,959,530	198,766,780	215,738,340
Broomfield	134	137	19,809,690	20,508,310	24,065,170	22,541,980	43,874,860	43,050,290
Chaffee	156	160	4,688,900	5,521,520	10,165,970	9,910,890	14,854,870	15,432,410
Cheyenne	83	82	161,037	157,707	1,365,433	1,509,264	1,526,470	1,666,971
Clear Creek	110	106	1,418,630	1,393,070	4,370,620	4,370,840	5,789,250	5,763,910
Conejos	68	66	204,860	198,990	1,129,810	971,440	1,334,670	1,170,430
Costilla	57	57	99,395	98,960	545,027	545,344	644,422	644,304
Crowley	51	52	93,100	94,470	12,313,282	18,117,542	12,406,382	18,212,012
Custer	33	32	170,000	227,320	1,103,090	1,222,610	1,273,090	1,449,930
Delta	272	279	2,443,000	3,038,390	9,454,260	10,023,030	11,897,260	13,061,420
Denver	3,551	3,558	215,887,280	235,695,980	144,283,460	162,489,270	360,170,740	398,185,250
Dolores	22	20	99,950	104,078	420,530	395,104	520,480	499,182
Douglas	480	553	69,712,460	76,778,980	118,501,720	150,088,050	188,214,180	226,867,030
Eagle	486	504	19,223,950	19,803,040	30,189,580	39,124,760	49,413,530	58,927,800
El Paso	2,228	1,826	77,491,000	98,584,210	189,839,330	173,858,840	267,330,330	272,443,050
Elbert	100	114	2,148,727	2,191,580	3,157,381	3,879,340	5,306,108	6,070,920
Fremont	198	210	4,113,106	4,905,830	6,781,352	11,256,857	10,894,458	16,162,687
Garfield	414	418	21,849,160	26,873,570	30,242,770	36,989,810	52,091,930	63,863,380
Gilpin	12	14	1,041,960	1,328,430	21,893,680	20,502,540	22,935,640	21,830,970
Grand	221	175	4,656,890	5,016,060	6,931,820	7,375,630	11,588,710	12,391,690
Gunnison	155	153	5,051,770	6,409,270	10,906,080	11,095,080	15,957,850	17,504,350
Hinsdale	13	13	155,270	166,930	414,490	406,290	569,760	573,220
Huerfano	84	84	421,660	454,407	10,716,850	10,859,578	11,138,510	11,313,985
Jackson	30	30	118,713	118,713	647,287	687,887	766,000	806,600

Jefferson	821	847	41,418,530	53,061,900	99,242,000	125,715,540	140,660,530	178,777,440
Kiowa	38	38	31,920	31,000	176,530	177,930	208,450	208,930
Kit Carson	216	165	603,070	781,003	11,820,855	12,433,661	12,423,925	13,214,664
La Plata	316	324	25,759,330	29,747,190	32,781,170	41,070,980	58,540,500	70,818,170
Lake	57	60	514,361	552,480	2,072,442	2,098,698	2,586,803	2,651,178
Larimer	1,164	1,104	55,037,110	59,471,120	101,346,720	106,745,740	156,383,830	166,216,860
Las Animas	131	132	808,240	748,810	5,117,030	5,232,040	5,925,270	5,980,850
Lincoln	72	73	578,637	621,220	2,563,153	2,745,070	3,141,790	3,366,290
Logan	310	327	3,131,420	3,853,650	9,325,600	9,188,820	12,457,020	13,042,470
Mesa	940	836	19,692,440	26,982,170	54,633,880	58,698,940	74,326,320	85,681,110
Mineral	22	22	106,910	99,800	471,350	544,160	578,260	643,960
Moffat	114	113	672,800	1,433,200	3,266,400	3,681,680	3,939,200	5,114,880
Montezuma	270	284	3,308,670	4,116,250	10,763,430	10,626,060	14,072,100	14,742,310
Montrose	406	418	9,871,001	11,725,280	21,258,789	24,620,700	31,129,790	36,345,980
Morgan	282	287	3,758,930	4,120,380	11,064,440	12,367,830	14,823,370	16,488,210
Otero	183	182	601,621	622,352	4,792,748	5,601,168	5,394,369	6,223,520
Ouray	40	45	906,340	1,142,900	1,851,100	2,102,390	2,757,440	3,245,290
Park	58	57	1,097,570	1,518,750	1,252,080	1,131,680	2,349,650	2,650,430
Phillips	74	68	191,190	166,050	4,754,710	4,676,560	4,945,900	4,842,610
Pitkin	55	55	16,411,810	17,845,860	22,818,810	24,608,600	39,230,620	42,454,460
Prowers	227	249	1,150,008	1,163,910	10,184,548	10,047,130	11,334,556	11,211,040
Pueblo	1,197	1,205	22,600,530	22,692,630	55,106,010	58,782,450	77,706,540	81,475,080
Rio Blanco	76	86	581,990	918,060	1,537,570	2,201,250	2,119,560	3,119,310
Rio Grande	224	224	1,812,000	2,383,750	7,649,800	8,003,730	9,461,800	10,387,480
Routt	114	142	8,062,610	9,935,090	13,581,260	11,739,320	21,643,870	21,674,410
Saguache	44	38	58,623	72,594	656,064	823,512	714,687	896,106
San Juan	38	1	895,410	5,550	1,203,500	1,380,200	2,098,910	1,385,750
San Miguel	152	151	4,625,150	5,010,640	2,571,820	4,039,980	7,196,970	9,050,620
Sedgwick	69	68	143,190	161,980	881,610	858,790	1,024,800	1,020,770
Summit	218	202	20,329,297	20,139,833	25,866,017	31,942,602	46,195,314	52,082,435
Teller	105	102	2,465,100	2,922,830	4,898,210	5,351,200	7,363,310	8,274,030
Washington	76	75	146,783	170,381	862,338	753,749	1,009,121	924,130
Weld	1,070	1,103	27,885,290	33,197,190	64,422,000	69,579,170	92,307,290	102,776,360
Yuma	93	93	634,430	623,670	3,971,800	4,126,020	4,606,230	4,749,690
Totals	21,918	21,544	\$998,001,657	\$1,141,266,492	\$1,668,767,890	\$1,814,766,722	\$2,666,769,547	\$2,956,033,214

**COMMERCIAL
RECREATION**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	23	25	\$1,632,210	\$1,788,440	\$3,527,280	\$3,434,500	\$5,159,490	\$5,222,940
Alamosa	7	7	110,980	110,980	532,670	550,980	643,650	661,960
Arapahoe	128	126	16,018,690	14,964,950	15,037,070	15,971,470	31,055,760	30,936,420
Archuleta	16	13	597,090	2,582,975	561,310	676,331	1,158,400	3,259,306
Baca	2	1	684	684	6,715	6,045	7,399	6,729
Bent	2	2	2,736	2,736	2,995	3,213	5,731	5,949
Boulder	28	26	8,256,900	8,223,070	8,070,570	6,046,770	16,327,470	14,269,840
Broomfield	16	16	2,210,060	2,359,730	1,398,210	1,429,640	3,608,270	3,789,370
Chaffee	40	40	1,156,660	1,323,860	1,722,060	2,083,600	2,878,720	3,407,460
Cheyenne	2	2	4,002	4,002	559	495	4,561	4,497
Clear Creek	4	3	73,390	57,840	2,281,310	2,284,300	2,354,700	2,342,140
Conejos	8	7	41,290	40,040	48,150	28,720	89,440	68,760
Costilla	0	0	0	0	0	0	0	0
Crowley	0	0	0	0	0	0	0	0
Custer	11	10	166,190	185,270	492,630	464,200	658,820	649,470
Delta	9	10	98,030	107,860	185,290	163,680	283,320	271,540
Denver	166	172	33,387,200	35,000,320	70,955,480	30,402,350	104,342,680	65,402,670
Dolores	2	2	34,720	34,723	8,850	7,533	43,570	42,256
Douglas	167	178	8,890,850	9,114,100	18,074,490	24,659,900	26,965,340	33,774,000
Eagle	136	129	14,969,580	14,312,030	33,293,100	33,049,940	48,262,680	47,361,970
El Paso	99	108	7,757,750	9,249,570	23,987,400	24,553,610	31,745,150	33,803,180
Elbert	8	8	215,921	216,950	261,620	282,930	477,541	499,880
Fremont	23	30	802,829	909,224	1,387,103	1,376,257	2,189,932	2,285,481
Garfield	33	35	4,543,500	4,113,590	7,729,150	9,035,590	12,272,650	13,149,180
Gilpin	3	3	307,800	384,430	92,840	187,190	400,640	571,620
Grand	22	26	1,136,270	1,808,970	4,590,900	4,355,410	5,727,170	6,164,380
Gunnison	17	18	1,020,400	898,430	1,152,160	1,515,730	2,172,560	2,414,160
Hinsdale	3	3	71,300	73,170	133,770	133,770	205,070	206,940
Huerfano	12	12	105,960	92,627	615,540	560,881	721,500	653,508
Jackson	2	2	7,420	7,420	51,330	51,330	58,750	58,750

Jefferson	30	29	3,707,650	3,380,770	9,012,780	8,973,620	12,720,430	12,354,390
Kiowa	3	3	2,980	2,980	7,180	7,180	10,160	10,160
Kit Carson	12	20	60,404	65,327	120,026	120,474	180,430	185,801
La Plata	70	74	5,016,840	6,704,930	3,511,120	3,973,050	8,527,960	10,677,980
Lake	4	4	98,189	98,189	248,507	247,451	346,696	345,640
Larimer	67	75	4,446,210	5,217,030	9,962,050	11,847,920	14,408,260	17,064,950
Las Animas	8	9	85,990	91,220	523,660	498,060	609,650	589,280
Lincoln	3	3	15,854	17,756	48,287	50,345	64,141	68,101
Logan	11	11	197,150	256,180	241,290	289,970	438,440	546,150
Mesa	61	60	2,439,480	2,925,500	4,735,080	5,167,920	7,174,560	8,093,420
Mineral	2	1	12,360	4,440	868,260	862,490	880,620	866,930
Moffat	5	5	27,800	80,040	102,480	84,080	130,280	164,120
Montezuma	4	4	60,560	65,040	183,100	204,340	243,660	269,380
Montrose	9	9	1,102,468	795,110	1,430,870	2,009,750	2,533,338	2,804,860
Morgan	47	48	663,820	793,150	903,650	975,570	1,567,470	1,768,720
Otero	3	3	15,643	15,643	139,167	149,069	154,810	164,712
Ouray	6	5	184,420	165,630	1,319,460	1,399,210	1,503,880	1,564,840
Park	3	2	55,500	60,760	25,480	39,870	80,980	100,630
Phillips	5	5	6,380	6,370	34,480	37,690	40,860	44,060
Pitkin	20	19	6,265,400	6,985,590	25,261,200	26,404,300	31,526,600	33,389,890
Prowers	5	5	22,847	22,850	128,055	127,840	150,902	150,690
Pueblo	72	71	1,778,300	1,860,600	4,307,310	4,629,480	6,085,610	6,490,080
Rio Blanco	43	28	838,780	641,860	2,597,550	1,262,820	3,436,330	1,904,680
Rio Grande	8	10	111,290	277,540	640,170	1,023,400	751,460	1,300,940
Routt	16	15	7,556,800	8,417,060	3,003,370	2,479,590	10,560,170	10,896,650
Saguache	9	9	12,271	13,431	102,595	114,982	114,866	128,413
San Juan	0	38	0	1,247,340	0	0	0	1,247,340
San Miguel	9	10	1,718,570	2,158,420	975,520	1,042,650	2,694,090	3,201,070
Sedgwick	2	2	3,090	3,090	17,830	17,360	20,920	20,450
Summit	56	60	10,518,681	16,275,162	12,972,616	13,147,307	23,491,297	29,422,469
Teller	153	43	1,604,380	1,517,580	1,875,230	1,791,450	3,479,610	3,309,030
Washington	7	7	10,515	10,515	11,867	10,386	22,382	20,901
Weid	64	65	2,618,190	3,430,430	6,110,640	7,068,570	8,728,830	10,499,000
Yuma	3	4	13,730	19,880	80,700	91,200	94,430	111,080
Totals	1,809	1,770	\$154,892,954	\$171,595,404	\$287,702,132	\$259,465,759	\$442,595,086	\$431,061,163

**COMMERCIAL
WAREHOUSE/STORAGE**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	1,325	1,393	\$81,317,360	\$98,085,850	\$315,863,030	\$351,258,760	\$397,180,390	\$449,344,610
Alamosa	80	80	454,430	454,990	2,108,660	2,165,350	2,563,090	2,620,340
Arapahoe	1,311	1,439	101,334,220	103,056,520	294,237,250	317,113,970	395,571,470	420,170,490
Archuleta	43	53	576,330	601,728	1,648,400	2,371,803	2,224,730	2,973,531
Baca	48	45	73,413	77,058	1,374,947	1,335,946	1,448,360	1,413,004
Bent	28	28	60,816	60,765	90,934	99,690	151,750	160,455
Boulder	275	276	29,959,150	33,632,720	43,163,100	38,803,000	73,122,250	72,435,720
Broomfield	94	63	8,598,880	7,860,580	20,162,080	21,916,760	28,760,960	29,777,340
Chaffee	65	68	1,351,360	1,726,350	3,048,660	3,189,590	4,400,020	4,915,940
Cheyenne	6	6	15,488	15,488	985,992	997,392	1,001,480	1,012,880
Clear Creek	17	16	315,960	323,000	635,190	673,940	951,150	996,940
Conejos	24	27	63,450	69,800	189,470	218,280	252,920	288,080
Costilla	16	17	19,476	20,476	601,881	612,353	621,357	632,829
Crowley	15	15	12,790	12,790	157,020	157,020	169,810	169,810
Custer	25	26	129,310	146,590	771,110	856,730	900,420	1,003,320
Delta	93	90	909,920	955,030	4,766,150	4,927,820	5,676,070	5,882,850
Denver	2,291	2,307	189,731,150	212,724,350	491,377,490	496,333,310	681,108,640	709,057,660
Dolores	13	13	104,770	124,247	410,650	356,859	515,420	481,106
Douglas	258	259	17,805,450	23,304,600	49,272,500	52,599,260	67,077,950	75,903,860
Eagle	301	303	13,790,310	14,107,340	22,435,680	23,185,030	36,225,990	37,292,370
El Paso	1,923	1,920	53,908,900	67,453,320	187,723,300	198,748,970	241,632,200	266,202,290
Elbert	19	20	368,413	441,870	607,067	696,350	975,480	1,138,220
Fremont	110	114	1,800,103	1,679,205	2,799,935	3,850,361	4,600,038	5,529,566
Garfield	154	161	6,004,580	7,787,820	10,760,610	13,514,440	16,765,190	21,302,260
Gilpin	15	14	325,440	484,180	254,870	323,230	580,310	807,410
Grand	51	46	1,189,370	1,082,960	1,415,260	1,650,710	2,604,630	2,733,670
Gunnison	90	88	1,964,510	2,278,200	3,099,470	3,992,360	5,063,980	6,270,560
Hinsdale	10	10	113,350	122,850	219,360	219,360	332,710	342,210
Huerfano	35	35	179,470	179,475	566,050	555,949	745,520	735,424
Jackson	8	8	13,745	13,745	38,984	38,984	52,729	52,729

Jefferson	161	150	8,081,860	9,188,460	25,972,280	32,572,880	34,054,140	41,761,340
Kiowa	7	5	3,060	3,060	487,120	484,940	490,180	488,000
Kit Carson	77	77	285,112	372,868	3,035,716	2,460,000	3,320,828	2,832,868
La Plata	225	222	11,580,660	14,203,870	15,851,470	18,196,460	27,432,130	32,400,330
Lake	26	24	204,847	200,852	541,706	525,837	746,553	726,689
Larimer	1,091	666	25,583,590	25,832,180	85,854,070	78,444,700	111,437,660	104,276,880
Las Animas	76	77	302,310	308,020	3,844,750	3,951,850	4,147,060	4,259,870
Lincoln	66	63	173,639	149,028	978,223	802,212	1,151,862	951,240
Logan	106	133	755,370	1,017,980	2,698,020	3,079,290	3,453,390	4,097,270
Mesa	342	316	6,607,790	9,388,590	16,247,390	16,707,900	22,855,180	26,096,490
Mineral	9	10	44,590	52,610	46,670	50,210	91,260	102,820
Moffat	87	84	475,290	844,490	2,639,530	2,667,580	3,114,820	3,512,070
Montezuma	72	71	657,920	795,420	2,696,610	2,693,200	3,354,530	3,488,620
Montrose	95	92	1,681,128	1,951,800	4,097,898	4,745,390	5,779,026	6,697,190
Morgan	133	135	1,177,020	1,309,620	3,810,070	4,218,850	4,987,090	5,528,470
Otero	204	190	390,940	382,595	2,903,404	3,797,733	3,294,344	4,180,328
Ouray	14	12	377,730	497,260	293,890	498,140	671,620	995,400
Park	21	20	412,640	540,350	1,434,090	1,384,210	1,846,730	1,924,560
Phillips	58	58	123,590	123,040	785,720	818,680	909,310	941,720
Pitkin	18	17	4,193,140	4,304,910	4,626,160	5,906,020	8,819,300	10,210,930
Prowers	76	80	264,359	271,980	1,239,858	1,165,630	1,504,217	1,437,610
Pueblo	107	108	2,482,970	2,526,090	7,536,160	8,587,900	10,019,130	11,113,990
Rio Blanco	26	15	199,340	169,930	573,960	453,500	773,300	623,430
Rio Grande	106	105	777,030	898,830	10,974,470	11,113,730	11,751,500	12,012,560
Routt	65	68	2,583,760	3,189,960	10,057,600	7,031,170	12,641,360	10,221,130
Saguache	30	33	80,833	83,559	1,676,150	1,939,674	1,756,983	2,023,233
San Juan	4	0	74,420	0	70,970	68,620	145,390	68,620
San Miguel	18	17	405,670	569,630	1,139,610	1,888,220	1,545,280	2,457,850
Sedgwick	46	47	60,900	61,070	474,210	457,400	535,110	518,470
Summit	210	184	4,917,872	5,066,865	10,793,476	12,978,494	15,711,348	18,045,359
Teller	54	56	797,340	1,175,800	2,108,640	2,110,350	2,905,980	3,286,150
Washington	74	80	151,966	169,377	1,115,663	1,061,796	1,267,629	1,231,173
Weid	698	641	13,267,770	14,948,850	53,139,840	58,637,350	66,407,610	73,586,200
Yuma	130	125	682,700	654,260	3,236,020	3,135,130	3,918,720	3,789,390
Totals	13,275	12,921	\$602,351,070	\$680,137,101	\$1,743,766,514	\$1,837,398,623	\$2,346,117,584	\$2,517,535,724

**COMMERCIAL
GAMING**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Gilpin	41	43	\$22,225,240	\$23,536,420	\$86,855,330	\$106,732,700	\$109,080,570	\$130,269,120
San Juan	0	4	0	103,530	0	0	0	103,530
Teller	23	23	6,774,650	8,572,520	25,093,900	14,892,210	31,868,550	23,464,730
Totals	64	70	\$28,999,890	\$32,212,470	\$111,949,230	\$121,624,910	\$140,949,120	\$153,837,380

**COMMERCIAL
MULTI USE (3 OR MORE USES)**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Alamosa	20	21	\$297,530	\$452,200	\$1,591,350	\$1,512,240	\$1,888,880	\$1,964,440
Arapahoe	453	468	121,969,510	122,885,190	232,413,320	259,354,720	354,382,830	382,239,910
Archuleta	5	5	117,860	117,863	394,220	456,837	512,080	574,700
Baca	5	4	6,689	6,730	61,247	55,706	67,936	62,436
Bent	3	3	3,539	3,539	21,221	21,662	24,760	25,201
Boulder	17	16	1,661,270	2,189,080	4,082,600	3,713,680	5,743,870	5,902,760
Broomfield	1	1	69,250	69,250	78,700	74,830	147,950	144,080
Chaffee	5	5	158,180	177,480	195,720	197,840	353,900	375,320
Conejos	2	2	8,820	8,820	27,540	27,630	36,360	36,450
Costilla	10	10	31,483	31,483	132,893	132,893	164,376	164,376
Delta	19	20	203,200	216,190	801,400	713,840	1,004,600	930,030
Denver	473	488	19,091,010	17,225,110	66,525,290	93,870,120	85,616,300	111,095,230
Douglas	7	7	200,450	176,760	128,570	131,630	329,020	308,390
Eagle	71	68	9,454,990	7,417,050	18,443,960	15,465,030	27,898,950	22,882,080
El Paso	1	0	151,480	0	0	0	151,480	0
Elbert	12	12	956,196	995,180	2,049,480	2,314,520	3,005,676	3,309,700
Fremont	2	0	36,308	0	69,851	0	106,159	0
Garfield	17	14	993,860	907,920	1,681,210	2,688,950	2,675,070	3,596,870
Grand	65	51	1,822,520	2,141,540	5,526,560	4,621,470	7,349,080	6,763,010
Gunnison	21	21	1,086,370	1,277,300	2,237,140	3,068,340	3,323,510	4,345,640

Hinsdale	3	3	26,720	26,720	144,120	144,120	170,840	170,840
Huerfano	19	19	117,020	117,021	1,176,690	1,204,562	1,293,710	1,321,583
Jackson	1	1	8,721	8,721	37,679	37,679	46,400	46,400
La Plata	3	3	299,500	79,310	46,050	304,740	345,550	384,050
Lake	3	0	15,880	0	13,205	0	29,085	0
Larimer	1	7	142,600	279,480	658,340	808,400	800,940	1,087,880
Las Animas	15	11	30,350	28,900	38,430	35,320	68,780	64,220
Lincoln	3	3	215,174	393,141	435,677	587,516	650,851	980,657
Logan	11	13	116,960	156,910	331,040	304,820	448,000	461,730
Mesa	154	120	4,642,990	6,088,790	17,857,160	22,409,050	22,500,150	28,497,840
Mineral	5	5	47,480	49,910	88,760	95,330	136,240	145,240
Moffat	2	2	121,430	159,340	446,840	482,730	568,270	642,070
Montezuma	10	9	230,420	254,040	1,368,490	1,325,350	1,598,910	1,579,390
Montrose	14	15	871,540	1,003,640	1,761,610	1,782,860	2,633,150	2,786,500
Morgan	1	1	4,350	4,930	28,750	26,470	33,100	31,400
Otero	0	0	0	0	13,427	15,791	13,427	15,791
Ouray	8	8	167,210	194,120	0	0	167,210	194,120
Park	1	1	13,050	37,290	4,350	10,790	17,400	48,080
Phillips	20	20	50,720	51,190	289,790	313,900	340,510	365,090
Pitkin	38	35	16,661,960	18,652,480	25,766,840	25,665,850	42,428,800	44,318,330
Prowers	3	3	23,200	23,200	123,789	123,790	146,989	146,990
Pueblo	34	34	2,765,790	2,744,820	4,438,740	4,065,110	7,204,530	6,809,930
Rio Blanco	4	4	49,560	63,830	276,720	329,740	326,280	393,570
Rio Grande	6	6	242,920	300,220	399,960	401,630	642,880	701,850
Routt	53	51	3,395,740	3,895,410	4,524,680	4,963,340	7,920,420	8,858,750
Saguache	0	3	691	691	178,911	173,342	179,602	174,033
San Juan	0	0	0	0	0	11,060	0	11,060
San Miguel	10	10	1,344,570	1,696,900	954,240	1,887,290	2,298,810	3,584,190
Summit	13	15	4,444,328	4,092,279	7,574,252	8,346,912	12,018,580	12,439,191
Weld	0	0	0	0	1,910	0	1,910	0
Yuma	3	3	30,050	44,860	402,950	396,590	433,000	441,450
Totals	1,647	1,621	\$194,401,439	\$196,746,828	\$405,845,672	\$464,676,020	\$600,247,111	\$661,422,848

**COMMERCIAL
CONDOMINIUMS**

County	Number of Living Units		Value of Improvements	
	2004	2005	2004	2005
Arapahoe		431		\$28,470,060
Boulder		643		55,031,890
Broomfield		66		4,900,970
Chaffee		8		319,710
Clear Creek		18		1,069,380
El Paso		575		27,729,550
Garfield		2		215,620
Grand		62		4,040,810
Larimer		2,583		70,263,940
Mesa		336		17,265,950
Montrose		8		463,240
Park		13		123,476
Pueblo		13		1,349,880
Routt		233		14,139,220
Teller		34		594,510
Total		5,025		\$225,978,206

**COMMERCIAL
PARTIALLY EXEMPT (TAXABLE PART)**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	3	2	\$69,430	\$111,990	\$243,980	\$319,440	\$313,410	\$431,430
Arapahoe	12	10	438,520	151,050	1,190,330	100,500	1,628,850	251,550
Boulder	25	19	899,190	1,147,150	1,142,250	1,138,500	2,041,440	2,285,650
Clear Creek	1	1	8,810	2,610	2,200	11,120	11,010	13,730
Delta	4	4	5,780	5,690	7,550	7,930	13,330	13,620
Denver	37	66	7,044,710	3,978,600	32,649,100	12,815,760	39,693,810	16,794,360
Douglas	1	1	27,480	51,290	61,210	83,170	88,690	134,460
El Paso	0	0	0	0	1,048,780	2,018,830	1,048,780	2,018,830
Elbert	1	1	13,740	16,720	16,780	19,200	30,520	35,920
Fremont	5	5	6,440	8,385	28,337	54,274	34,777	62,659
Gilpin	1	1	20,370	20,370	47,700	47,700	68,070	68,070
Gunnison	3	2	93,710	66,910	33,680	8,340	127,390	75,250
Hinsdale	1	1	2,940	2,940	14,670	14,670	17,610	17,610
Huerfano	1	1	90	87	2,060	2,060	2,150	2,147
Jackson	1	1	131	131	490	490	621	621
Jefferson	29	28	1,402,180	1,059,690	3,872,730	3,723,620	5,274,910	4,783,310
Kit Carson	1	1	26	28	479	414	505	442
La Plata	7	10	186,060	293,270	202,670	284,120	388,730	577,390
Lake	2	0	12,934	0	41,264	0	54,198	0
Logan	1	1	670	740	1,330	1,440	2,000	2,180
Mesa	5	5	42,690	59,510	647,060	721,950	689,750	781,460
Mineral	2	2	8,020	8,980	28,630	33,420	36,650	42,400
Moffat	2	2	2,920	7,610	16,800	15,440	19,720	23,050
Morgan	1	1	1,180	1,180	7,430	8,580	8,610	9,760
Otero	4	3	2,680	2,590	14,885	19,015	17,565	21,605
Phillips	2	2	220	220	10,490	12,810	10,710	13,030
Pitkin	1	1	796,460	995,570	1,242,480	1,180,530	2,038,940	2,176,100
Prowers	2	2	4,060	4,060	65,056	66,110	69,116	70,170
Pueblo	5	5	71,710	71,710	266,570	194,400	338,280	266,110
Rio Grande	1	1	810	880	0	0	810	880
San Juan	1	0	3,100	0	11,030	0	14,130	0
San Miguel	2	2	5,610	156,770	9,170	354,480	14,780	511,250
Summit	1	0	2,818	0	25,368	0	28,186	0
Yuma	3	5	1,650	2,830	12,170	32,300	13,820	35,130
Totals	168	186	\$11,177,139	\$8,229,561	\$42,964,729	\$23,290,613	\$54,141,868	\$31,520,174

**RESIDENTIAL PERSONAL
HOUSEHOLD FURNISHINGS, ETC.**

County	Number of Schedules		Total Value		County	Number of Schedules		Total Value	
	2004	2005	2004	2005		2004	2005	2004	2005
Adams	170	172	\$4,242,230	\$3,846,410	Larimer	87	91	1,028,110	1,219,050
Alamosa	9	9	20,770	19,900	Las Animas	10	10	25,990	27,060
Arapahoe	260	259	4,920,350	4,617,170	Lincoln	4	4	4,644	16,940
Archuleta	18	18	37,650	47,341	Logan	7	6	23,890	19,420
Baca	0	0	0	0	Mesa	543	537	346,090	349,390
Bent	0	0	0	0	Mineral	0	0	0	0
Boulder	0	0	0	0	Moffat	8	8	18,430	23,870
Broomfield	6	7	28,620	27,220	Montezuma	5	5	15,440	16,810
Chaffee	9	11	24,550	24,420	Montrose	9	9	15,090	14,190
Cheyenne	0	0	0	0	Morgan	3	3	15,780	13,980
Clear Creek	2	2	3,050	2,470	Otero	0	0	0	0
Conejos	11	13	21,990	22,390	Ouray	0	0	0	0
Costilla	0	0	0	0	Park	0	0	0	0
Crowley	0	0	0	0	Phillips	0	0	0	0
Custer	0	0	0	0	Pitkin	661	879	3,405,770	3,287,670
Delta	3	3	1,330	1,090	Prowers	12	12	49,238	52,460
Denver	703	671	8,279,440	7,784,450	Pueblo	28	26	89,130	85,720
Dolores	0	0	0	0	Rio Blanco	0	0	0	0
Douglas	0	44	2,874,730	2,124,240	Rio Grande	10	10	33,610	35,290
Eagle	1,309	1,332	5,162,910	5,058,430	Routt	856	1,047	2,002,420	2,457,160
El Paso	255	264	3,185,620	4,079,760	Saguache	0	0	0	0
Elbert	1	0	990	0	San Juan	74	64	136,780	123,650
Fremont	0	0	0	0	San Miguel	373	374	1,252,930	1,310,500
Garfield	14	35	45,240	105,210	Sedgwick	0	0	0	0
Gilpin	0	0	0	0	Summit	3,207	2,809	7,708,261	6,667,885
Grand	271	262	429,370	405,500	Teller	4	4	15,930	18,070
Gunnison	284	420	454,290	656,900	Washington	0	0	0	0
Hinsdale	7	6	11,480	10,050	Weld	0	0	0	0
Huerfano	4	4	4,110	4,853	Yuma	2	4	5,670	50,010
Jackson	0	0	0	0	Totals	9,627	9,828	\$50,530,760	\$48,996,147
Jefferson	265	266	4,296,260	4,102,080					
Kiowa	0	0	0	0					
Kit Carson	2	3	21,946	23,821					
La Plata	118	122	251,000	226,030					
Lake	3	3	19,631	17,287					

**COMMERCIAL
POSSESSORY INTEREST PERSONAL**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Denver	0	16,062	\$0	\$588,422,770
Douglas	0	0	1,800	0
Elbert	1	0	5,620	0
Gilpin	0	0	0	0
Lake	3	2	4,236	2,972
Lincoln	1	1	1,296	1,266
Ouray	0	0	0	12,980
Park	9	24	19,480	46,860
Routt	2	2	900	1,230
Summit	1	1	1,984	1,473
Total	17	30	\$35,316	\$66,781

**COMMERCIAL
GAMING PERSONAL**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Gilpin	48	46	\$22,759,170	\$14,880,080
Teller	22	23	3,255,710	4,912,320
Totals	70	69	\$26,014,880	\$19,792,400

**COMMERCIAL OTHER PERSONAL
FURNITURE, EQUIPMENT, ETC.**

County	Number of Schedules		Total Value		County	Number of Schedules		Total Value	
	2004	2005	2004	2005		2004	2005	2004	2005
Adams	9,306	9,231	\$234,811,780	\$249,807,810	Larimer	4,945	5,131	116,068,940	118,333,880
Alamosa	398	401	5,946,180	5,762,020	Las Animas	310	314	4,507,230	4,652,420
Arapahoe	17,044	16,631	397,709,090	393,087,910	Lincoln	147	156	1,199,786	1,233,626
Archuleta	503	506	3,520,560	4,039,430	Logan	458	436	6,106,340	6,199,480
Baca	153	168	749,363	760,877	Mesa	3,498	3,550	59,946,430	63,555,620
Bent	143	146	710,963	728,444	Mineral	65	64	967,420	1,196,110
Boulder	7,952	7,767	254,545,316	242,029,350	Moffat	339	339	3,375,870	3,581,460
Broomfield	1,432	1,267	50,526,660	47,267,750	Montezuma	577	585	8,197,860	7,951,950
Chaffee	1,136	1,208	6,155,400	6,958,120	Montrose	900	925	12,776,119	13,781,840
Cheyenne	198	170	520,161	447,588	Morgan	550	583	9,835,860	9,732,310
Clear Creek	320	296	3,414,240	3,595,280	Otero	366	376	4,278,166	4,411,953
Conejos	139	97	574,050	595,000	Ouray	185	193	1,039,750	1,191,130
Costilla	39	37	319,894	316,236	Park	453	425	2,382,829	2,158,538
Crowley	40	36	432,044	547,798	Phillips	156	151	1,072,180	1,234,550
Custer	150	138	577,320	546,790	Pitkin	998	971	29,860,530	32,814,790
Delta	733	768	6,284,260	7,250,060	Prowers	519	536	4,758,946	5,214,920
Denver	15,961	0	614,860,640	0	Pueblo	2,643	2,685	45,871,330	49,000,850
Dolores	46	48	592,510	594,590	Rio Blanco	203	173	1,458,510	2,315,950
Douglas	3,988	4,107	164,391,120	181,927,760	Rio Grande	311	307	5,532,670	5,933,680
Eagle	2,379	2,406	57,217,270	64,541,120	Routt	1,093	1,066	31,240,240	18,056,000
El Paso	9,786	10,130	248,603,410	261,952,360	Saguache	95	97	572,878	572,223
Elbert	375	338	2,768,479	3,066,390	San Juan	95	98	469,390	477,400
Fremont	632	631	8,396,584	8,570,437	San Miguel	508	492	9,451,430	10,210,680
Garfield	1,778	1,891	21,435,810	26,606,160	Sedgwick	80	75	480,310	480,730
Gilpin	162	186	5,101,260	7,324,770	Summit	2,066	1,962	50,572,698	48,721,556
Grand	731	758	7,282,230	8,864,880	Teller	646	640	6,498,720	10,861,440
Gunnison	663	691	8,252,860	9,385,120	Washington	140	134	866,487	1,042,291
Hinsdale	90	90	342,440	346,720	Weld	7,691	7,639	102,085,720	104,830,680
Huerfano	437	430	1,825,550	1,680,963	Yuma	371	362	2,915,760	3,174,300
Jackson	44	44	367,707	411,421	Totals	123,336	107,623	\$2,948,947,323	\$2,397,536,263
Jefferson	14,091	14,409	290,639,550	295,838,160					
Kiowa	14	0	110,740	109,790					
Kit Carson	220	244	2,167,719	2,150,631					
La Plata	1,668	1,721	21,909,960	26,012,290					
Lake	177	167	1,493,804	1,489,881					

**INDUSTRIAL
POSSESSORY INTEREST**

County	Number of Leases		Total Value	
	2004	2005	2004	2005
Broomfield	1	0	\$3,550	\$0
Eagle	1	1	149,120	183,440
Jackson	2	0	100,339	0
Montrose	1	1	6,605	4,840
Otero	7	7	331,033	308,463
Total	12	9	\$590,647	\$496,743

CONTRACTING/SERVICE

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	76	83	\$9,245,090	\$9,596,400	\$28,865,650	\$27,180,970	\$38,110,740	\$36,777,370
Alamosa	3	3	15,050	15,050	76,150	78,640	91,200	93,690
Archuleta	12	10	231,230	180,178	294,240	380,093	525,470	560,271
Bent	1	1	2,884	2,884	11,521	14,415	14,405	17,299
Boulder	9	9	734,370	798,460	806,940	630,690	1,541,310	1,429,150
Broomfield	97	109	4,344,840	4,461,980	8,805,790	8,706,990	13,150,630	13,168,970
Chaffee	23	25	812,690	965,470	941,210	1,362,390	1,753,900	2,327,860
Clear Creek	1	0	8,050		21,810		29,860	0
Conejos	2	2	17,430	17,430	9,200	3,150	26,630	20,580
Dolores	2	2	17,600	18,358	15,170	15,062	32,770	33,420
Douglas	75	81	7,190,140	9,435,450	10,550,010	13,545,950	17,740,150	22,981,400
Eagle	1	1	54,560	54,560	320,470	320,470	375,030	375,030
El Paso	2	2	540,350	600,450		0	540,350	600,450
Fremont	5	6	66,372	37,372	153,913	194,853	222,285	232,225
Garfield	8	8	312,190	387,190	592,220	700,790	904,410	1,087,980
Gilpin	2	2	19,020	58,340	96,400	99,490	115,420	157,830
Grand	5	4	151,120	219,710	164,980	158,020	316,100	377,730
Gunnison	18	21	316,220	393,530	776,550	879,870	1,092,770	1,273,400
Huerfano	3	4	16,100	16,100	199,330	198,842	215,430	214,942
Jackson	11	11	40,725	40,725	114,515	114,515	155,240	155,240
Jefferson	17	1	614,020	51,500	2,061,990	268,970	2,676,010	320,470
La Plata	3	3	147,560	170,830	58,590	70,520	206,150	241,350
Lake	21	20	164,507	169,496	423,717	436,528	588,224	606,024
Larimer	18	14	580,800	593,240	2,069,720	1,987,620	2,650,520	2,580,860
Lincoln	7	6	21,453	38,863	73,748	46,908	95,201	85,771
Logan	6	6	74,550	68,800	256,010	186,890	330,560	255,690
Mesa	195	204	4,566,370	6,462,690	12,646,640	14,595,880	17,213,010	21,058,570
Moffat	3	3	9,700	22,560	108,280	105,250	117,980	127,810
Montezuma	19	19	211,160	241,960	1,034,310	1,007,900	1,245,470	1,249,860
Montrose	23	25	695,600	1,014,550	1,288,290	1,530,270	1,983,890	2,544,820
Morgan	22	22	335,840	383,100	865,050	917,070	1,200,890	1,300,170
Park	0	1	0	36,220	165,950	278,240	165,950	314,460
Phillips	4	4	11,490	11,490	20,960	21,710	32,450	33,200
Pueblo	171	176	2,051,360	2,136,740	10,234,880	11,451,870	12,286,240	13,588,610
Routt	2	2	35,300	75,520	246,600	219,880	281,900	295,400
San Juan	2	2	50,750	78,300	75,320	70,580	126,070	148,880
San Miguel	26	24	1,738,400	2,438,510	817,300	645,520	2,555,700	3,084,030
Teller	2	2	11,050	153,840	513,370	594,920	524,420	748,760
Weld	219	28	1,734,980	1,746,190	10,030,120	14,278,820	11,765,100	16,025,010
Totals	1,116	946	\$37,190,921	\$43,194,036	\$95,806,914	\$103,300,546	\$132,997,835	\$146,494,582

**INDUSTRIAL
MANUFACTURING/PROCESSING**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	114	107	\$10,204,820	\$12,529,340	\$36,238,670	\$35,083,090	\$46,443,490	\$47,612,430
Alamosa	8	8	39,970	43,920	291,350	316,820	331,320	360,740
Arapahoe	43	41	3,179,930	2,755,690	7,604,540	8,530,100	10,784,470	11,285,790
Archuleta	10	10	157,650	157,650	331,140	430,705	488,790	588,355
Baca	5	5	7,686	7,686	75,510	85,294	83,196	92,980
Bent	5	5	12,377	12,377	189,244	186,389	201,621	198,766
Boulder	599	591	99,822,860	108,059,680	221,752,010	208,086,800	321,574,870	316,146,480
Broomfield	27	26	5,746,240	6,413,370	14,604,870	14,021,110	20,351,110	20,434,480
Chaffee	33	33	741,020	837,440	2,122,890	2,198,690	2,863,910	3,036,130
Cheyenne	2	3	5,075	7,975	141,496	176,063	146,571	184,038
Clear Creek	6	6	83,200	84,820	162,730	101,970	245,930	186,790
Conejos	14	14	27,900	36,890	386,860	373,060	414,760	409,950
Costilla	3	3	132,935	132,935	154,285	148,175	287,220	281,110
Crowley	0	0	0	0	0	0	0	0
Custer	6	6	31,680	34,000	116,470	119,350	148,150	153,350
Delta	32	34	370,230	395,260	1,322,020	1,338,600	1,692,250	1,733,860
Denver	402	391	42,562,690	46,961,840	76,311,380	75,755,010	118,874,070	122,716,850
Dolores	2	2	3,520	3,518	7,230	7,229	10,750	10,747
Douglas	51	59	5,098,050	6,574,910	12,341,990	10,303,310	17,440,040	16,878,220
Eagle	10	10	1,235,350	1,235,350	3,151,880	3,151,930	4,387,230	4,387,280
El Paso	201	201	23,267,220	27,172,540	105,667,730	99,706,350	128,934,950	126,878,890
Elbert	15	16	286,631	329,070	583,430	648,670	870,061	977,740
Fremont	36	41	469,256	476,239	13,656,285	14,042,468	14,125,541	14,518,707
Garfield	20	20	1,132,600	1,593,260	2,772,160	2,643,560	3,904,760	4,236,820
Gilpin	0	0	0	0	0	0	0	0
Grand	1	1	16,430	17,450	4,340	4,180	20,770	21,630
Gunnison	18	17	332,170	418,910	453,160	658,770	785,330	1,077,680
Hinsdale	1	1	43,360	47,690	72,500	72,500	115,860	120,190
Huerfano	1	1	3,770	3,774	5,100	5,101	8,870	8,875
Jackson	4	4	22,488	22,488	36,573	36,573	59,061	59,061

Jefferson	1,099	1,179	77,508,280	85,000,120	296,221,570	304,780,220	373,729,850	389,780,340
Kiowa	0	0	0	0	0	0	0	0
Kit Carson	10	11	31,351	38,080	323,207	327,265	354,558	365,345
La Plata	20	24	901,480	2,112,570	1,877,590	2,769,930	2,779,070	4,882,500
Lake	0	1	0	27,900	0	24,744	0	52,644
Larimer	261	148	15,446,770	15,742,200	95,550,010	92,914,300	110,996,780	108,656,500
Las Animas	14	16	94,240	102,430	981,580	1,201,000	1,075,820	1,303,430
Lincoln	0	0	0	0	0	0	0	0
Logan	24	26	308,670	334,690	1,661,550	1,727,470	1,970,220	2,062,160
Mesa	150	153	3,957,270	6,313,920	20,252,910	22,458,040	24,210,180	28,771,960
Mineral	2	2	27,690	25,360	15,980	16,860	43,670	42,220
Moffat	9	9	37,560	86,530	236,410	271,660	273,970	358,190
Montezuma	50	46	576,620	677,820	2,611,350	2,500,140	3,187,970	3,177,960
Montrose	53	54	1,953,315	2,369,850	6,952,890	8,294,580	8,906,205	10,664,430
Morgan	27	27	1,482,630	1,854,990	15,291,220	13,809,950	16,773,850	15,664,940
Otero	19	18	55,700	55,674	1,672,824	1,736,392	1,728,524	1,792,066
Ouray	1	2	53,180	187,710	180,380	952,540	233,560	1,140,250
Park	4	5	82,140	70,820	126,260	135,200	208,400	206,020
Phillips	7	7	11,430	11,850	54,060	53,320	65,490	65,170
Pitkin	1	1	313,290	370,240	176,580	194,850	489,870	565,090
Prowers	24	25	114,320	119,260	1,402,634	1,419,280	1,516,954	1,538,540
Pueblo	316	319	3,985,530	4,156,240	33,409,770	36,038,850	37,395,300	40,195,090
Rio Blanco	5	5	10,680	48,950	242,660	228,770	253,340	277,720
Rio Grande	9	8	93,010	93,660	997,100	1,129,430	1,090,110	1,223,090
Routt	11	11	1,151,060	1,241,690	2,186,080	2,661,930	3,337,140	3,903,620
Saguache	6	8	10,682	11,964	168,997	169,546	179,679	181,510
San Juan	0	0	0	0	0	0	0	0
San Miguel	3	3	132,810	183,830	137,370	334,260	270,180	518,090
Sedgwick	6	6	55,630	55,630	99,640	82,270	155,270	137,900
Summit	0	0	0	0	0	0	0	0
Teller	11	10	312,600	247,020	2,050,400	2,120,930	2,363,000	2,367,950
Washington	5	4	12,785	15,726	36,958	31,306	49,743	47,032
Weld	276	273	14,185,790	17,271,090	74,572,540	68,859,500	88,758,330	86,130,590
Yuma	6	6	27,020	25,500	173,500	184,080	200,520	209,580
Totals	4,098	4,063	\$317,970,641	\$355,219,386	\$1,060,221,863	\$1,045,660,480	\$1,378,192,504	\$1,400,879,866

**INDUSTRIAL
REFINING/MILLING**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	1	1	\$141,180	\$141,180	\$432,700	\$10,320	\$573,880	\$151,500
Boulder	10	10	1,704,640	1,726,930	1,561,380	1,236,410	3,266,020	2,963,340
Chaffee	3	3	140,200	160,360	462,320	471,170	602,520	631,530
Costilla	0	0	0	0	85,339	85,339	85,339	85,339
Crowley	1	1	2,190	2,190	12,310	12,310	14,500	14,500
Custer	1	1	1,090	1,090	2,170	2,170	3,260	3,260
Eagle	1	1	225,500	259,190	1,364,910	1,366,340	1,590,410	1,625,530
Elbert	1	2	46,510	74,200	76,370	71,440	122,880	145,640
Fremont	2	2	895,955	807,375	41,435	85,240	937,390	892,615
Garfield	1	1	185,600	174,000	103,380	90,960	288,980	264,960
Grand	2	2	82,650	92,660	9,074,740	8,993,130	9,157,390	9,085,790
Jackson	1	1	5,298	5,298	21,750	21,750	27,048	27,048
La Plata	2	1	732,270	36,550	125,650	0	857,920	36,550
Lake	1	1	4,190	4,190	24,810	24,810	29,000	29,000
Las Animas	4	4	23,950	24,110	79,660	77,260	103,610	101,370
Mineral	2	2	22,390	23,350	5,170	5,170	27,560	28,520
Montrose	0	0	0	0	78,140	76,770	78,140	76,770
Morgan	2	2	25,290	26,620	4,430	4,210	29,720	30,830
Rio Grande	2	2	47,900	50,290	64,810	70,560	112,710	120,850
Saguache	2	3	6,743	6,743	3,870	3,653	10,613	10,396
San Juan	3	3	53,890	85,030	171,460	171,460	225,350	256,490
San Miguel	1	1	12,670	37,700	0	0	12,670	37,700
Summit	2	2	816,328	816,330	5,547,501	6,700,610	6,363,829	7,516,940
Teller	4	5	40,020	49,870	7,020	32,120	47,040	81,990
Weld	2	2	22,570	22,570	0	0	22,570	22,570
Totals	51	53	\$5,239,024	\$4,627,826	\$19,351,325	\$19,613,202	\$24,590,349	\$24,241,028

**INDUSTRIAL
REFINING/PETROLEUM**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	7	9	\$1,860,540	\$2,027,320	\$847,260	\$962,680	\$2,707,800	\$2,990,000
Boulder	0	1	0	367,630	3,050	88,330	3,050	455,960
Cheyenne	5	5	11,658	11,658	223,376	206,565	235,034	218,223
Costilla	3	3	830	830	5,986	5,986	6,816	6,816
Dolores	1	1	14,770	14,767	46,000	46,082	60,770	60,849
Garfield	6	6	339,840	818,760	760,790	1,064,100	1,100,630	1,882,860
Jackson	1	1	11,339	11,339	213,376	213,376	224,715	224,715
La Plata	11	12	404,250	635,590	2,970,660	3,174,610	3,374,910	3,810,200
Mesa	9	10	267,040	333,180	305,830	332,680	572,870	665,860
Montezuma	3	3	49,630	57,330	376,110	362,720	425,740	420,050
Morgan	3	3	47,430	51,700	444,090	472,580	491,520	524,280
Rio Blanco	0	0	0	0	33,700	46,060	33,700	46,060
Routt	2	2	37,760	41,890	39,030	52,850	76,790	94,740
San Miguel	1	1	1,730	3,460		0	1,730	3,460
Totals	52	57	\$3,046,817	\$4,375,454	\$6,269,258	\$7,028,619	\$9,316,075	\$11,404,073

**INDUSTRIAL PERSONAL
POSSESSORY INTEREST**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Denver	298	279	\$108,618,510	\$109,706,360
Douglas	1	0	310	0
Ouray	11	0	26,900	0
Total	310	279	\$108,645,720	\$109,706,360

**INDUSTRIAL PERSONAL
FURNITURE, EQUIPMENT, ETC.**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Adams	108	115	\$86,187,400	\$92,410,730
Alamosa	14	14	159,560	166,890
Arapahoe	355	339	29,420,530	27,544,230
Archuleta	49	63	444,210	535,260
Baca	5	5	6,713	5,648
Bent	6	7	75,087	70,280
Boulder	583	565	117,018,760	133,523,220
Broomfield	119	109	52,785,130	55,109,150
Chaffee	157	171	1,069,860	1,073,290
Cheyenne	9	12	1,581,187	1,730,287
Clear Creek	2	2	64,070	65,620
Conejos	19	40	347,960	341,940
Costilla	8	7	327,857	283,992
Crowley	0	0	0	0
Custer	3	2	11,210	11,170
Delta	18	17	704,210	620,080
Denver	0	0	0	0
Dolores	1	1	2,300	2,269
Douglas	151	136	11,398,120	10,517,790
Eagle	4	3	7,940,580	7,966,880
El Paso	265	267	196,928,360	181,168,400
Elbert	16	15	375,120	359,460
Fremont	54	63	60,349,869	63,549,013
Garfield	3	3	1,611,600	794,020
Gilpin	3	2	16,720	8,270
Grand	2	2	6,906,350	6,906,350
Gunnison	33	29	262,240	233,360
Hinsdale	8	8	14,870	21,780
Huerfano	9	9	65,510	65,380
Jackson	9	9	539,481	553,075

Jefferson	92	88	103,324,080	95,270,650
Kiowa	0	0	0	0
Kit Carson	12	14	586,972	623,101
La Plata	163	169	35,000,560	37,094,180
Lake	1	1	16,692	16,969
Larimer	653	669	156,422,990	161,901,640
Las Animas	4	28	122,870	1,987,090
Lincoln	6	6	231,862	283,919
Logan	63	43	2,255,120	1,836,280
Mesa	50	60	7,565,510	7,495,610
Mineral	5	5	40,560	44,420
Moffat	17	11	722,570	680,310
Montezuma	45	42	2,170,490	2,381,340
Montrose	66	73	5,591,808	5,897,230
Morgan	14	13	28,651,700	29,898,140
Otero	11	11	2,672,150	3,058,143
Ouray	0	11	0	20,140
Park	3	3	7,747	7,537
Phillips	18	16	42,850	121,580
Pitkin	0	0	0	0
Prowers	12	8	857,517	877,320
Pueblo	162	167	51,454,880	51,171,960
Rio Blanco	71	77	13,070,950	20,744,400
Rio Grande	10	10	135,680	154,650
Routt	2	29	10,920	14,316,910
Saguache	0	0	58,728	81,384
San Juan	7	7	83,760	89,640
San Miguel	1	3	2,600	314,700
Sedgwick	6	7	63,950	70,360
Summit	1	1	88,885	132,560
Teller	14	12	1,302,760	1,031,460
Washington	9	11	129,820	395,321
Weld	152	143	52,711,260	53,140,830
Yuma	3	3	44,620	38,240
Total	3,686	3,756	\$1,042,057,725	\$1,076,815,848

**AGRICULTURAL
POSSESSORY INTEREST**

County	Number of Leases		Value of Interest	
	2004	2005	2004	2005
Alamosa	19	21	\$19,480	\$11,070
Arapahoe	26	16	93,060	51,890
Archuleta	110	111	62,040	70,042
Baca	64	64	20,839	36,515
Bent	116	108	55,460	100,935
Boulder	120	166	200,630	215,040
Chaffee	17	3	14,230	1,500
Cheyenne	73	73	32,278	45,776
Clear Creek	2	0	290	0
Conejos	108	106	91,790	36,170
Crowley	50	50	29,240	42,070
Custer	23	19	3,500	3,450
Delta	69	92	23,690	10,770
Denver	7	0	15,060	15,330
Dolores	53	54	24,920	12,809
Douglas	5	5	7,070	1,740
Eagle	46	54	28,390	37,130
El Paso	65	63	71,410	72,260
Elbert	85	96	36,969	68,090
Fremont	126	46	24,497	20,175
Garfield	232	240	61,750	32,400
Gilpin	2	2	70	70
Grand	84	70	31,770	17,710
Gunnison	160	3	43,340	4,610
Hinsdale	43	50	16,770	4,600
Huerfano	120	119	15,200	20,985
Jackson	108	108	55,088	36,992
Jefferson	17	14	26,300	9,340
Kiowa	56	61	34,020	56,710
Kit Carson	63	69	40,633	57,330

La Plata	56	62	20,420	17,560
Lake	0	3	0	376
Larimer	53	45	53,550	65,050
Las Animas	161	146	39,170	57,320
Lincoln	145	143	72,465	118,002
Logan	247	249	349,600	209,730
Mesa	227	235	146,680	93,920
Mineral	8	7	6,630	3,080
Moffat	200	138	159,400	54,810
Montezuma	70	77	22,540	10,270
Montrose	117	135	57,441	25,160
Morgan	80	90	63,850	87,580
Otero	86	83	53,733	72,170
Ouray	10	12	990	790
Phillips	38	38	83,920	97,800
Pitkin	18	19	3,420	1,570
Prowers	72	73	20,051	31,350
Pueblo	95	94	85,730	89,470
Rio Blanco	119	117	124,300	41,960
Rio Grande	41	0	48,290	13,730
Routt	207	220	258,810	61,460
Saguache	122	135	149,928	74,572
San Juan	8	0	1,720	1,450
San Miguel	69	94	33,430	35,550
Sedgwick	34	34	41,960	49,670
Summit	4	3	2,894	1,730
Teller	27	16	4,210	1,910
Washington	165	165	143,622	182,456
Weld	185	207	177,110	218,690
Yuma	96	96	102,220	122,060
Total	4,829	4,619	\$3,507,868	\$2,934,755

**AGRICULTURAL
SPRINKLER IRRIGATION**

County	Number of Acres		Value of Land		Average per Acre	
	2004	2005	2004	2005	2004	2005
Adams	15,676	15,293	\$1,578,890	\$990,540	\$100.72	\$64.77
Alamosa	72,394	73,142	4,581,900	4,520,900	63.29	61.81
Arapahoe	1,970	1,753	208,610	182,260	105.89	103.97
Baca	68,586	69,108	1,947,404	1,970,793	28.39	28.52
Chaffee	3,844	3,800	317,700	358,500	82.65	94.34
Cheyenne	23,217	23,215	984,113	956,639	42.39	41.21
Conejos	28,397	29,456	1,359,490	1,218,730	47.87	41.37
Costilla	22,587	22,587	1,696,722	1,821,176	75.12	80.63
Dolores	6,734	6,734	523,110	255,889	77.68	38.00
Douglas	74	1,698	81,310	64,870	1,098.78	38.20
El Paso	6,237	6,224	550,190	534,960	88.21	85.95
Elbert	4,449	4,464	246,745	269,900	55.46	60.46
Kiowa	1,296	1,296	24,830	24,810	19.16	19.14
Kit Carson	153,641	151,684	8,685,711	8,336,435	56.53	54.96
La Plata	8,152	8,157	1,036,710	1,049,040	127.17	128.61
Lincoln	3,356	3,352	157,256	132,366	46.86	39.49
Logan	29,830	29,688	2,928,690	2,888,690	98.18	97.30
Moffat	510	2,168	50,320	251,760	98.67	116.13
Montezuma	16,059	15,952	2,071,940	2,173,010	129.02	136.22
Morgan	884	88,556	8,514,780	9,389,320	9,632.10	106.03
Phillips	62,289	63,275	3,858,790	3,821,260	61.95	60.39
Prowers	16,721	16,795	775,098	753,820	46.35	44.88
Pueblo	2,041	2,040	147,260	108,070	72.15	52.98
Rio Grande	70,791	70,709	5,587,460	5,808,020	78.93	82.14
Sedgwick	27,215	27,233	2,024,080	1,978,290	74.37	72.64
Washington	41,765	41,279	1,779,718	1,940,810	42.61	47.02
Weld	77,721,630	82,730	7,257,240	5,969,130	0.09	72.15
Yuma	260,931	260,400	17,414,910	16,759,440	66.74	64.36
Totals	78,671,276	1,122,788	\$76,390,977	\$74,529,428	\$0.97	\$66.38

**AGRICULTURAL
FLOOD IRRIGATION**

County	Number of Acres		Value of Land		Average per Acre	
	2004	2005	2004	2005	2004	2005
Adams	14,502	13,545	\$1,789,470	\$1,235,310	\$123.39	\$91.20
Alamosa	6,091	5,886	349,770	369,880	57.42	62.84
Archuleta	1,816	1,810	221,630	230,825	122.04	127.53
Baca	19,843	16,862	609,776	526,590	30.73	31.23
Bent	59,537	59,105	7,393,521	7,376,824	124.18	124.81
Boulder	25,050	24,679	1,484,620	1,627,530	59.27	65.95
Broomfield	1,285	2,388	139,830	307,480	108.82	128.76
Chaffee	8,263	7,720	403,350	453,170	48.81	58.70
Cheyenne	2,292	2,178	99,691	92,380	43.50	42.42
Conejos	47,657	47,285	2,819,260	2,880,910	59.16	60.93
Costilla	185,380	18,095	1,111,598	1,165,774	6.00	64.43
Crowley	16,454	16,440	671,580	581,040	40.82	35.34
Custer	11,055	0	999,310	0	90.39	0.00
Delta	53,072	36,333	5,041,270	4,471,370	94.99	123.07
Douglas	40	1,206	29,770	44,800	744.25	37.15
Eagle	5,956	6,413	532,190	650,350	89.35	101.41
El Paso	2,841	2,755	237,710	197,850	83.67	71.81
Elbert	364	166	21,332	6,640	58.60	40.00
Fremont	4,758	4,992	348,251	277,220	73.19	55.53
Garfield	33,750	34,022	2,905,480	3,352,750	86.09	98.55
Huerfano	16,293	16,195	1,367,690	1,276,546	83.94	78.82
Kiowa	3,314	3,314	137,810	133,990	41.58	40.43
Kit Carson	11,630	11,143	640,795	599,632	55.10	53.81
La Plata	38,809	39,108	5,030,720	5,114,700	129.63	130.78
Larimer	59,312	58,377	5,260,460	4,741,030	88.69	81.21

Las Animas	21,229	21,091	2,086,460	2,067,740	98.28	98.04
Lincoln	1,246	1,246	106,718	63,907	85.65	51.29
Logan	74,000	73,948	6,112,790	6,059,600	82.61	81.94
Mesa	69,346	68,177	7,143,010	6,918,220	103.01	101.47
Moffat	18,776	18,354	1,717,820	1,750,950	91.49	95.40
Montezuma	28,288	28,095	3,441,360	3,613,570	121.65	128.62
Montrose	65,912	65,708	8,192,615	8,245,560	124.30	125.49
Morgan	1,459	56,333	5,381,030	5,043,260	3,688.16	89.53
Otero	65,718	63,772	11,302,616	10,618,819	171.99	166.51
Ouray	11,217	10,542	760,380	764,320	67.79	72.50
Phillips	5,315	3,484	325,970	200,720	61.33	57.61
Pitkin	7,148	6,813	719,790	819,930	100.70	120.35
Prowers	112,305	112,137	14,578,988	13,958,880	129.82	124.48
Pueblo	26,636	28,032	3,703,960	3,262,210	139.06	116.37
Rio Blanco	5,822	4,834	640,080	562,940	109.94	116.45
Rio Grande	18,109	18,148	1,239,690	1,278,990	68.46	70.48
Saguache	77,089	78,264	3,892,735	3,938,117	50.50	50.32
San Miguel	137	150	417,500	479,370	3,047.45	3,195.80
Sedgwick	20,897	20,848	1,591,830	1,592,060	76.18	76.37
Washington	7,000	6,990	533,047	582,483	76.15	83.33
Weld	285,574	8,741	32,164,970	32,036,150	112.63	3,665.04
Yuma	1,169	1,004	79,960	61,490	68.40	61.25
Totals	1,553,756	1,126,728	\$145,780,203	\$141,633,877	\$93.82	\$125.70

**AGRICULTURAL
DRY FARM LAND**

County	Number of Acres		Value of Land		Average per Acre	
	2004	2005	2004	2005	2004	2005
Adams	400,101	395,267	\$9,146,000	\$7,939,800	\$22.86	\$20.09
Arapahoe	175,634	174,981	3,237,450	2,800,070	18.43	16.00
Archuleta	3,198	3,154	100,200	94,313	31.33	29.90
Baca	715,727	716,919	8,397,007	7,862,678	11.73	10.97
Bent	55,166	55,627	801,179	808,665	14.52	14.54
Boulder	5,801	5,581	69,240	64,210	11.94	11.51
Broomfield	4,261	3,606	100,510	75,690	23.59	20.99
Cheyenne	558,068	556,111	12,306,978	11,029,449	22.05	19.83
Crowley	33,002	32,861	408,010	378,610	12.36	11.52
Denver	1,724	32	40,490	180,790	23.49	5,649.69
Dolores	81,906	81,282	987,970	1,200,919	12.06	14.77
Douglas	467	17,433	404,940	318,280	867.11	18.26
El Paso	30,900	30,489	352,070	256,230	11.39	8.40
Elbert	171,629	168,351	3,386,721	3,366,940	19.73	20.00
Fremont	110	202	1,337	2,292	12.15	11.35
Garfield	5,071	4,986	63,680	63,450	12.56	12.73
Huerfano	1,509	877	18,060	10,259	11.97	11.70
Jefferson	278	218	5,830	4,130	20.97	18.94
Kiowa	624,351	624,348	9,468,930	8,914,220	15.17	14.28
Kit Carson	698,492	700,652	16,654,256	16,030,983	23.84	22.88
La Plata	31,469	31,134	855,530	859,620	27.19	27.61
Larimer	24,566	23,771	386,240	431,450	15.72	18.15
Las Animas	29,926	30,512	296,070	248,520	9.89	8.14
Lincoln	496,695	496,338	11,318,292	11,096,826	22.79	22.36
Logan	396,640	396,928	9,622,510	9,681,080	24.26	24.39
Moffat	73,767	76,584	1,471,900	1,021,780	19.95	13.34
Montezuma	57,949	57,517	1,334,070	1,022,920	23.02	17.78
Morgan	1,403	166,396	3,395,110	3,152,610	2,419.89	18.95
Phillips	290,680	291,427	8,733,780	8,125,600	30.05	27.88
Prowers	383,705	383,650	7,191,239	6,528,960	18.74	17.02
Pueblo	36,774	35,916	515,160	476,220	14.01	13.26
Rio Blanco	8,564	9,956	176,750	215,090	20.64	21.60
Routt	115,107	72,700	1,334,940	1,276,010	11.60	17.55
San Miguel	11,650	11,834	166,830	171,210	14.32	14.47
Sedgwick	163,606	163,480	4,637,240	4,715,810	28.34	28.85
Washington	879,112	879,455	21,468,132	21,386,325	24.42	24.32
Weld	559,172	5,740	9,908,620	8,802,280	17.72	1,533.50
Yuma	361,443	361,990	8,760,380	7,960,100	24.24	21.99
Totals	7,489,623	7,068,305	\$157,523,651	\$148,574,389	\$21.03	\$21.02

**AGRICULTURAL
MEADOW HAY LAND**

County	Number of Acres		Value of Land		Average per Acre	
	2004	2005	2004	2005	2004	2005
Alamosa	33,521	33,468	\$1,144,660	\$1,283,520	\$34.15	\$38.35
Archuleta	15,087	14,530	951,530	1,013,369	63.07	69.74
Boulder	11,940	12,037	570,540	589,960	47.78	49.01
Broomfield	13	334	13,450	7,650	1,034.62	22.90
Chaffee	7,835	7,700	535,440	586,510	68.34	76.17
Conejos	22,562	22,584	1,422,410	1,601,380	63.04	70.91
Costilla	5,366	4,498	401,959	390,826	74.91	86.89
Custer	13,646	24,789	991,280	2,071,330	72.64	83.56
Delta	9,275	9,253	680,540	782,500	73.37	84.57
Dolores	1,546	1,628	80,460	96,743	52.04	59.42
Douglas	48	1,506	49,340	112,500	1,027.92	74.70
Eagle	13,015	13,042	453,950	541,000	34.88	41.48
El Paso	1,637	1,656	31,950	36,770	19.52	22.20
Elbert	652	652	6,001	6,610	9.20	10.14
Fremont	10,044	10,456	855,974	1,005,904	85.22	96.20
Garfield	17,073	16,281	598,090	634,570	35.03	38.98
Grand	30,861	30,363	1,613,680	1,806,990	52.29	59.51
Gunnison	42,192	41,481	2,681,580	2,973,600	63.56	71.69
Hinsdale	5,202	5,328	233,310	268,990	44.85	50.49
Huerfano	740	739	30,070	33,961	40.64	45.96
Jackson	117,044	114,406	4,318,416	4,830,512	36.90	42.22
Jefferson	4,917	4,360	520,910	499,260	105.94	114.51
La Plata	15,604	15,567	1,376,880	1,548,950	88.24	99.50
Lake	1,886	1,804	44,930	48,414	23.82	26.84
Larimer	25,137	24,630	782,090	851,900	31.11	34.59
Las Animas	3,795	3,795	346,010	376,500	91.18	99.21
Mesa	14,476	14,008	739,320	806,620	51.07	57.58
Mineral	2,059	2,059	83,700	93,980	40.65	45.64
Montezuma	16,608	16,206	570,150	557,870	34.33	34.42
Montrose	30,517	30,295	1,249,781	1,410,440	40.95	46.56
Ouray	4,022	3,984	236,810	256,240	58.88	64.32
Park	31,389	30,256	1,658,530	1,814,620	52.84	59.98
Pitkin	6,505	6,477	181,550	197,900	27.91	30.55
Rio Blanco	40,269	42,694	2,118,980	2,468,310	52.62	57.81
Rio Grande	47,719	46,836	1,997,550	1,972,350	41.86	42.11
Routt	52,622	52,216	3,989,170	4,295,690	75.81	82.27
Saguache	41,417	40,335	2,730,806	2,582,638	65.93	64.03
San Miguel	7,385	9,765	414,190	950,880	56.09	97.38
Summit	5,854	5,853	366,499	396,110	62.61	67.68
Teller	632	613	25,920	28,460	41.01	46.43
Weld	16,245	16,125	573,300	633,410	35.29	39.28
Yuma	7,219	7,141	188,980	204,230	26.18	28.60
Totals	735,576	741,750	\$37,860,686	\$42,669,967	\$51.47	\$57.53

**AGRICULTURAL
GRAZING LAND**

County	Number of Acres		Value of Land		Average per Acre	
	2004	2005	2004	2005	2004	2005
Adams	132,029	131,820	\$1,031,720	\$1,133,210	\$7.81	\$8.60
Alamosa	91,384	91,729	590,860	644,120	6.47	7.02
Arapahoe	148,180	147,133	859,210	963,900	5.80	6.55
Archuleta	178,419	176,926	1,225,260	1,250,775	6.87	7.07
Baca	578,376	580,467	2,351,229	2,747,445	4.07	4.73
Bent	674,778	682,318	2,590,579	2,753,712	3.84	4.04
Boulder	23,842	23,711	362,030	151,490	15.18	6.39
Broomfield	134	1,336	19,010	9,770	141.87	7.31
Chaffee	39,667	40,180	945,300	390,470	23.83	9.72
Cheyenne	504,079	504,252	2,162,277	2,447,930	4.29	4.85
Clear Creek	12,717	13,234	64,350	71,670	5.06	5.42
Conejos	142,432	127,277	720,160	776,930	5.06	6.10
Costilla	205,435	155,472	734,328	553,150	3.57	3.56
Crowley	381,714	384,111	1,181,130	1,264,150	3.09	3.29
Custer	181,034	181,824	642,880	732,360	3.55	4.03
Delta	203,158	203,582	669,480	760,290	3.30	3.73
Denver	0	0	0	0	0.00	0.00
Dolores	99,394	99,534	461,420	501,033	4.64	5.03
Douglas	3,176	192,577	1,464,880	1,587,360	461.23	8.24
Eagle	125,403	121,709	652,220	739,940	5.20	6.08
El Paso	552,704	551,677	3,401,490	3,708,960	6.15	6.72
Elbert	837,801	835,013	4,417,052	4,788,440	5.27	5.73
Fremont	278,195	289,278	1,142,988	1,237,988	4.11	4.28
Garfield	348,119	347,370	1,686,720	1,815,330	4.85	5.23
Gilpin	253	260	119,170	123,470	471.03	474.88
Grand	203,521	203,757	845,380	910,630	4.15	4.47
Gunnison	284,061	282,017	1,854,990	2,016,550	6.53	7.15
Hinsdale	7,242	7,226	50,770	54,820	7.01	7.59
Huerfano	634,111	642,936	2,459,550	2,668,614	3.88	4.15
Jackson	220,563	224,948	1,900,719	2,086,939	8.62	9.28
Jefferson	65,948	63,930	828,130	814,450	12.56	12.74
Kiowa	429,107	429,969	1,510,980	1,632,240	3.52	3.80
Kit Carson	441,357	442,357	2,403,633	2,603,021	5.45	5.88
La Plata	184,922	183,177	1,127,270	1,242,540	6.10	6.78
Lake	10,171	9,761	76,431	79,237	7.51	8.12

Larimer	333,805	304,808	1,294,110	1,297,330	3.88	4.26
Las Animas	2,022,918	2,028,963	8,489,280	9,211,320	4.20	4.54
Lincoln	996,703	997,292	3,674,227	3,541,305	3.69	3.55
Logan	477,970	478,500	2,444,080	2,661,190	5.11	5.56
Mesa	335,241	340,219	1,678,310	2,517,890	5.01	7.40
Mineral	23,457	23,526	191,270	210,260	8.15	8.94
Moffat	967,631	821,497	2,915,350	2,876,960	3.01	3.50
Montezuma	206,162	202,963	880,770	957,670	4.27	4.72
Montrose	266,135	269,702	1,420,915	1,665,960	5.34	6.18
Morgan	2,754	402,317	2,332,880	2,543,120	847.09	6.32
Otero	375,279	375,439	1,308,874	1,408,288	3.49	3.75
Ouray	119,826	117,711	655,180	671,880	5.47	5.71
Park	223,297	221,003	1,042,620	1,293,785	4.67	5.85
Phillips	51,695	51,170	294,060	320,430	5.69	6.26
Pitkin	22,628	22,486	163,210	178,940	7.21	7.96
Prowers	457,947	457,830	1,850,180	1,999,480	4.04	4.37
Pueblo	982,654	979,644	3,005,590	3,183,870	3.06	3.25
Rio Blanco	379,076	386,653	1,652,200	1,778,840	4.36	4.60
Rio Grande	33,637	32,882	307,640	332,310	9.15	10.11
Routt	568,848	569,270	2,957,520	3,300,270	5.20	5.80
Saguache	214,377	210,930	931,174	859,346	4.34	4.07
San Juan	0	0	0	0	0.00	0.00
San Miguel	218,955	214,863	1,476,230	1,552,460	6.74	7.23
Sedgwick	94,526	94,777	559,980	582,950	5.92	6.15
Summit	23,669	23,669	75,721	254,542	3.20	10.75
Teller	87,923	84,039	425,720	435,610	4.84	5.18
Washington	561,389	561,324	3,930,759	4,319,632	7.00	7.70
Weld	1,044,480	1,043,866	4,286,060	4,621,450	4.10	4.43
Yuma	806,614	806,980	5,057,160	5,550,520	6.27	6.88
Totals	20,123,022	20,497,191	\$97,854,666	\$105,390,542	\$4.86	\$5.14

**AGRICULTURAL
ORCHARD LAND**

County	Number of Acres		Value of Land		Average per Acre	
	2004	2005	2004	2005	2004	2005
Archuleta	4	1	\$480	\$145	\$120.00	\$145.00
Delta	3,228	3,089	478,840	396,540	148.34	128.37
Fremont	332	340	81,470	65,722	245.39	193.30
La Plata	49	48	8,640	8,400	176.33	175.00
Mesa	2,727	2,827	381,210	378,090	139.79	133.74
Montrose	268	289	42,890	45,250	160.04	156.57
Washington	0	177	0	288	0.00	1.63
Totals	6,604	6,593	\$993,530	\$894,435	\$150.44	\$135.66

**AGRICULTURAL
FARM/RANCH WASTE LAND**

County	Number of Acres		Value of Land		Average per Acre	
	2004	2005	2004	2005	2004	2005
Adams	14,563	14,406	\$23,950	\$23,420	\$1.64	\$1.63
Alamosa	41,762	41,874	67,900	68,450	1.63	1.63
Archuleta	2,174	2,129	3,530	3,416	1.62	1.60
Baca	645	642	2,696	2,917	4.18	4.54
Bent	13,428	13,434	21,723	21,742	1.62	1.62
Boulder	369	369	650	990	1.76	2.68
Broomfield	17	88	210	190	12.35	2.16
Chaffee	4,011	3,930	6,520	6,500	1.63	1.65
Conejos	4,301	4,305	4,080	4,140	0.95	0.96
Costilla	238,815	108,054	388,577	180,155	1.63	1.67
Crowley	540	540	880	890	1.63	1.65
Custer	5,715	4,675	12,160	8,550	2.13	1.83
Dolores	40,582	40,340	65,820	66,604	1.62	1.65
Douglas	33	1,240	2,220	2,160	67.27	1.74
El Paso	947	947	1,550	1,570	1.64	1.66
Elbert	113	113	180	180	1.59	1.59
Fremont	264	245	432	403	1.64	1.64
Garfield	184,302	185,056	300,790	305,940	1.63	1.65
Gunnison	4,328	4,320	7,080	7,170	1.64	1.66
Hinsdale	3,122	3,122	4,970	5,030	1.59	1.61
Huerfano	29,472	31,233	49,450	51,440	1.68	1.65
Kiowa	3,358	3,358	5,400	5,590	1.61	1.66
Kit Carson	11,580	11,579	18,707	20,044	1.62	1.73
Lake	2,233	2,115	3,628	3,481	1.62	1.65
Larimer	27,389	24,309	43,830	40,680	1.60	1.67
Las Animas	368,345	363,443	600,190	800,870	1.63	2.20
Logan	15,650	15,674	21,260	21,560	1.36	1.38
Mesa	808	785	2,450	2,370	3.03	3.02
Moffat	2,972	145,618	4,720	278,840	1.59	1.91
Montrose	22,950	22,287	42,860	41,500	1.87	1.86
Morgan	2,863	16,505	39,850	40,080	13.92	2.43
Otero	39,785	39,878	64,939	81,711	1.63	2.05
Ouray	2,296	2,256	4,220	4,290	1.84	1.90
Park	48,739	46,951	78,150	77,340	1.60	1.65
Phillips	2,248	2,255	4,440	4,440	1.98	1.97
Pitkin	8,201	8,248	14,270	14,330	1.74	1.74
Prowers	17,244	17,298	10,612	10,880	0.62	0.63
Rio Blanco	27,943	28,030	45,760	46,230	1.64	1.65
Rio Grande	20,333	20,466	33,200	34,620	1.63	1.69
Saguache	178,641	172,549	304,029	316,798	1.70	1.84

San Miguel	9,185	8,928	14,980	14,700	1.63	1.65
Sedgwick	2,812	2,798	4,490	4,490	1.60	1.60
Washington	167	0	271	0	1.62	0.00
Weld	21,757	21,560	44,090	43,150	2.03	2.00
Totals	1,427,002	1,437,952	\$2,371,714	\$2,669,851	\$1.66	\$1.86

**AGRICULTURAL
TIMBERLAND**

County	Number of Acres		Value of Land		Average per Acre	
	2004	2005	2004	2005	2004	2005
Archuleta	48,535	49,942	\$309,930	\$349,418	\$6.39	\$7.00
Boulder	5,513	5,768	11,630	12,430	2.11	2.15
Chaffee	1,400	1,910	23,110	35,000	16.51	18.32
Clear Creek	897	887	4,540	4,730	5.06	5.33
Costilla	0	170,965	0	543,835	0.00	3.18
Custer	880	959	6,400	7,840	7.27	8.18
Douglas	110	6,432	40,500	42,940	368.18	6.68
Eagle	421	355	12,910	9,000	30.67	25.35
El Paso	453	453	6,220	4,900	13.73	10.82
Elbert	558	558	2,820	3,080	5.05	5.52
Fremont	0	122	0	483	0.00	3.96
Gilpin	43	48	6,440	9,240	149.77	192.50
Grand	27,190	28,485	645,070	663,160	23.72	23.28
Gunnison	84	84	770	850	9.17	10.12
Hinsdale	53	53	90	90	1.70	1.70
Jackson	1,265	1,265	15,199	16,083	12.02	12.71
Jefferson	12,145	12,300	184,390	164,090	15.18	13.34
La Plata	7,559	7,420	57,810	60,220	7.65	8.12
Lake	512	626	14,440	19,899	28.20	31.79
Larimer	6,006	5,908	25,660	27,340	4.27	4.63
Mesa	13,663	13,662	99,710	170,710	7.30	12.50
Mineral	1,424	1,424	10,100	10,950	7.09	7.69
Montrose	40	40	290	320	7.25	8.00
Ouray	174	174	420	430	2.41	2.47
Park	1,606	1,778	8,110	9,740	5.05	5.48
Pitkin	78	78	900	1,130	11.54	14.49
Rio Blanco	352	466	2,920	4,040	8.30	8.67
Routt	3,694	4,228	23,440	29,260	6.35	6.92
San Juan	153	0	3,020	0	19.74	0.00
San Miguel	560	560	11,970	11,980	21.38	21.39
Summit	778	617	1,940	1,657	2.49	2.69
Teller	2,297	2,634	14,710	16,970	6.40	6.44
Totals	138,443	320,201	\$1,545,459	\$2,231,815	\$11.16	\$6.97

**AGRICULTURAL
FARM/RANCH SUPPORT BUILDINGS**

Value of Improvements

County	2004	2005
Adams	\$4,202,330	\$3,791,420
Alamosa	7,296,750	7,955,610
Arapahoe	2,965,120	3,219,840
Archuleta	2,108,120	2,075,093
Baca	1,979,136	1,757,534
Bent	1,075,173	1,043,709
Boulder	4,118,170	4,688,420
Broomfield	84,340	79,390
Chaffee	1,681,280	1,886,390
Cheyenne	1,433,836	1,499,832
Clear Creek	9,570	8,830
Conejos	1,266,700	1,367,930
Costilla	1,079,238	1,388,301
Crowley	875,740	839,160
Custer	1,690,020	1,878,290
Delta	3,044,020	3,108,090
Denver	20,300	107,340
Dolores	800,010	753,974
Douglas	10,258,280	11,475,780
Eagle	2,230,410	2,694,000
El Paso	6,136,290	6,582,780
Elbert	6,492,500	6,349,780
Fremont	2,076,449	2,276,226
Garfield	1,910,180	2,129,250
Gilpin	163,320	140,740
Grand	2,292,710	2,537,220
Gunnison	1,394,240	1,551,750
Hinsdale	111,450	123,050
Huerfano	1,743,640	1,841,021
Jackson	1,590,107	1,613,361

Jefferson	2,213,310	2,396,710
Kiowa	1,298,210	1,318,960
Kit Carson	4,344,989	3,821,017
La Plata	2,880,000	2,736,480
Lake	115,010	105,181
Larimer	7,723,220	8,925,230
Las Animas	1,191,520	1,286,390
Lincoln	1,853,805	2,031,339
Logan	4,091,680	4,777,320
Mesa	6,747,480	7,509,000
Mineral	499,080	497,610
Moffat	751,780	838,860
Montezuma	2,626,930	2,709,630
Montrose	4,883,695	5,386,160
Morgan	5,178,700	4,848,860
Otero	1,944,383	1,935,619
Ouray	1,088,860	1,778,280
Park	1,749,820	1,622,320
Phillips	2,295,980	2,525,710
Pitkin	2,780,260	3,624,850
Prowers	2,020,282	2,118,650
Pueblo	2,654,640	3,075,460
Rio Blanco	1,570,820	2,085,500
Rio Grande	5,877,400	6,312,340
Routt	4,920,550	6,148,960
Saguache	4,664,888	4,469,665
San Juan	0	0
San Miguel	2,099,320	2,815,310
Sedgwick	1,578,770	1,271,990
Summit	395,449	513,733
Teller	904,420	818,670
Washington	3,739,595	3,837,559
Weld	20,611,390	22,544,490
Yuma	5,376,330	6,214,420
Totals	\$184,801,995	\$199,666,384

**AGRICULTURAL
ALL OTHER AG PROPERTY**

County	Number of Acres		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	2,682	230	\$1,184,280	\$832,540	\$2,580,430	\$2,325,230	\$3,764,710	\$3,157,770
Alamosa	51	129	12,490	15,390	179,240	446,390	191,730	461,780
Arapahoe	77	77	1,266,370	1,269,860	520,820	549,880	1,787,190	1,819,740
Baca	873	305	111,492	93,293	656,136	623,265	767,628	716,558
Bent	295	295	47,882	47,882	4,891,341	4,459,768	4,939,223	4,507,650
Boulder	121	116	392,460	149,990	282,800	365,260	675,260	515,250
Chaffee	40	40	197,630	255,060	366,860	340,050	564,490	595,110
Cheyenne	661	671	128,598	139,003	305,610	348,576	434,208	487,579
Conejos	334	335	39,560	40,990	278,650	253,410	318,210	294,400
Costilla	17,040	17,040	1,119,423	1,119,433		0	1,119,423	1,119,433
Crowley	549	549	79,460	79,460	753,090	753,090	832,550	832,550
Delta	426	353	51,940	54,820	62,150	51,640	114,090	106,460
Dolores	1	1	930	926	0	0	930	926
Douglas	68	100	541,090	207,640	1,182,760	148,380	1,723,850	356,020
Eagle	64	3	19,130	720	510	670	19,640	1,390
El Paso	543	543	557,930	677,860	2,421,390	2,457,970	2,979,320	3,135,830
Elbert	318	64	30,251	63,100	301,311	270,350	331,562	333,450
Fremont	839	724	469,404	433,446	18,252	18,784	487,656	452,230
Garfield	10,363	10,168	1,056,430	1,036,490	0	0	1,056,430	1,036,490
Grand	1	1	4,770	4,770	56,800	56,120	61,570	60,890
Gunnison	2	2	14,360	11,250	12,120	12,690	26,480	23,940
Jackson	3,577	3,577	138,352	137,808	33,222	33,222	171,574	171,030
Jefferson	584	567	2,218,320	2,833,020	1,548,210	1,931,700	3,766,530	4,764,720
Kiowa	126	144	15,960	17,480	1,495,160	1,495,160	1,511,120	1,512,640
Kit Carson	357	359	89,792	102,491	3,660,408	3,385,552	3,750,200	3,488,043
La Plata	40	40	56,600	72,280	21,660	48,640	78,260	120,920
Lake	0	0	0	0	9,556	9,493	9,556	9,493
Las Animas	6,262	6,710	353,710	377,820	0	0	353,710	377,820
Lincoln	4	4	2,652	2,773	20,120	15,860	22,772	18,633
Logan	1,470	1,484	518,900	658,290	1,963,640	2,158,510	2,482,540	2,816,800
Mesa	230	191	234,370	430,700	1,221,360	1,238,180	1,455,730	1,668,880
Moffat	6,552	0	365,510	0	0	0	365,510	0
Montezuma	5	5	5,910	6,340	118,400	111,670	124,310	118,010
Montrose	246	339	228,320	529,320	241,650	248,140	469,970	777,460
Morgan	78	2,498	969,340	1,198,220	5,551,010	6,441,090	6,520,350	7,639,310

Otero	252	504	27,890	28,871	1,144,619	1,057,178	1,172,509	1,086,049
Park	0	0	0	0	5,040	5,350	5,040	5,350
Phillips	504	491	55,810	55,960	2,747,160	2,937,110	2,802,970	2,993,070
Prowers	376	476	59,872	58,660	829,226	796,870	889,098	855,530
Pueblo	66	67	73,320	82,020	302,350	319,760	375,670	401,780
Rio Blanco	2	2	640	640	0	0	640	640
Rio Grande	14	14	5,900	5,900	8,320	7,930	14,220	13,830
San Miguel	1	697	1,580	569,060	9,890	9,890	11,470	578,950
Sedgwick	314	314	175,940	175,940	3,595,710	2,962,510	3,771,650	3,138,450
Washington	340	287	11,095	90,845	67,027	67,802	78,122	158,647
Weld	10,561	10,353	1,584,810	1,605,610	16,179,310	14,553,000	17,764,120	16,158,610
Yuma	6,061	5,998	845,860	839,500	14,762,150	13,819,910	15,608,010	14,659,410
Totals	73,370	66,867	\$15,366,333	\$16,413,471	\$70,405,468	\$67,136,050	\$85,771,801	\$83,549,521

**AGRICULTURAL PERSONAL
FURNITURE, EQUIPMENT, ETC.**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Alamosa	1	0	\$75,200	\$0
Arapahoe	8	7	90,060	84,280
Bent	4	5	87,631	84,601
Crowley	2	2	60,451	36,790
Delta	2	2	7,670	7,330
Jefferson	11	12	170,150	203,290
Kiowa	2	8	176,840	239,280
Kit Carson	9	10	255,657	271,001
La Plata	1	1	490	520
Larimer		1		740
Lincoln	1	1	7,526	7,718
Logan	28	23	889,530	493,710
Mesa	1	2	21,970	17,350
Morgan	14	14	712,500	973,070
Phillips	4	4	826,380	570,960
Saguache	0	0	119,477	119,477
Sedgwick	15	15	286,500	257,300
Weld	30	28	752,710	811,330
Yuma	40	40	4,610,620	4,073,340
Totals	173	175	\$9,151,362	\$8,252,087

**NATURAL RESOURCES
COAL**

County	# of Operations		Production (Tons)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Archuleta	1	1	0	0	\$17,400	\$17,400	\$5,670	\$4,942	\$23,070	\$22,342
Boulder	1	0	0	0	30	0	0	0	30	0
Delta	1	1	4,926,457	4,696,067	5,083,090	6,536,230	127,940	6,313,190	5,211,030	12,849,420
Garfield	1	1	274,354	224,828	541,530	811,030	0	0	541,530	811,030
Gunnison	2	2	11,542,706	13,042,397	22,648,040	34,076,220	8,949,480	7,839,690	31,597,520	41,915,910
Huerfano	0	3	0	0	120	120	0	0	120	120
Jackson	0	0	0	0	0	0	0	0	0	0
La Plata	1	1	383,725	456,795	455,200	444,720	0	0	455,200	444,720
Las Animas	0	0	0	0	0	0	157,670	157,680	157,670	157,680
Mesa	2	2	12	0	5,040	5,040	76,840	76,840	81,880	81,880
Moffat	2	2	6,878,257	8,156,764	15,202,860	23,806,870	6,662,000	6,662,000	21,864,860	30,468,870
Montrose	1	1	352,860	413,332	544,848	892,560	153,610	204,750	698,458	1,097,310
Rio Blanco	1	1	1,949,433	2,552,762	2,334,040	4,032,010	3,113,590	3,450,740	5,447,630	7,482,750
Routt	2	2	9,584,564	10,049,541	11,497,660	13,367,590	2,934,320	2,720,870	14,431,980	16,088,460
Totals	15	17	35,892,368	39,592,486	\$58,329,858	\$83,989,790	\$22,181,120	\$27,430,702	\$80,510,978	\$111,420,492

**NATURAL RESOURCES
EARTH OR STONE PRODUCTS**

County	# of Operations		Production (Tons)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Adams	19	20	7,961,989	5,776,989	\$3,982,660	\$3,542,510	\$37,850	\$37,950	\$4,020,510	\$3,580,460
Alamosa	5	5	31,316	40,720	13,100	16,970	160	160	13,260	17,130
Arapahoe	2	1	36,539	35,639	2,770	96,530	0	0	2,770	96,530
Archuleta	10	15	328,326	297,027	162,810	142,377	0	0	162,810	142,377
Baca	6	6	120,109	95,532	35,720	28,773	0	0	35,720	28,773
Bent	17	17	86,179	80,116	34,666	36,152	0	0	34,666	36,152
Boulder	15	13	1,200,315	1,171,575	818,710	668,140	0	0	818,710	668,140
Broomfield	0	0	0	0	0	0	0	0	0	0
Chaffee	10	10	459,787	596,670	136,650	168,720	0	0	136,650	168,720
Cheyenne	2	2	0	0	6,627	7,768	0	0	6,627	7,768
Clear Creek	1	2	1,826,639	1,965,518	802,670	922,680	0	0	802,670	922,680
Conejos	5	5	90,623	0	40,210	48,390	0	0	40,210	48,390
Costilla	5	6	0	0	109,762	30,163	0	0	109,762	30,163
Crowley	3	3	10,839	26,824	4,750	4,750	0	0	4,750	4,750
Custer	5	4	55,428	41,841	27,240	23,280	0	0	27,240	23,280
Delta	7	20	286,743	597,273	198,810	293,110	91,570	46,280	290,380	339,390
Denver	0	0	0	0	0	0	0	0	0	0
Dolores	0	0	0	0	0	0	0	0	0	0
Douglas	16	14	0	676,304	471,570	384,660	0	0	471,570	384,660
Eagle	12	11	1,419,392	1,233,676	402,760	492,660	16,280	17,830	419,040	510,490
El Paso	17	17	4,830,250	5,106,160	2,677,820	2,819,970	0	0	2,677,820	2,819,970
Elbert	10	10	0	0	190,300	244,430	0	0	190,300	244,430
Fremont	71	4	3,475,169	3,770,550	4,295,430	3,216,593	27,486	26,434	4,322,916	3,243,027
Garfield	7	9	1,182,924	1,393,824	775,070	1,144,130	300,060	323,300	1,075,130	1,467,430
Gilpin	0	0	0	0	0	0	0	0	0	0
Grand	7	8	529,229	501,821	224,440	277,220	0	0	224,440	277,220
Gunnison	12	11	228,293	378,760	296,030	305,910	38,270	95,330	334,300	401,240
Hinsdale	0	0	0	0	0	0	230	230	230	230
Huerfano	5	4	98,489	118,873	42,070	42,068	0	0	42,070	42,068
Jackson	9	9	0	25,127	10,579	14,279	0	0	10,579	14,279

Jefferson	14	14	6,435,686	7,985,231	3,554,480	4,727,260	0	0	3,554,480	4,727,260
Kiowa	4	4	47,219	62,252	6,790	9,120	0	0	6,790	9,120
Kit Carson	17	18	170,125	155,246	49,727	46,686	0	0	49,727	46,686
La Plata	19	23	1,115,042	1,262,463	482,350	940,710	67,390	75,860	549,740	1,016,570
Lake	10	4	132,417	39,537	62,435	21,493	0	0	62,435	21,493
Larimer	37	42	3,523,209	1,440,716	2,089,340	2,210,040	0	0	2,089,340	2,210,040
Las Animas	6	6	184,370	0	79,110	74,960	0	0	79,110	74,960
Lincoln	32	33	150,414	114,567	50,928	49,414	0	0	50,928	49,414
Logan	14	11	334,490	235,066	104,380	75,950	0	0	104,380	75,950
Mesa	28	26	614	2,258,740	1,174,390	1,059,940	0	0	1,174,390	1,059,940
Mineral	0	1	0	0	2,690	2,690	0	0	2,690	2,690
Moffat	25	27	150,425	151,812	65,290	98,130	0	0	65,290	98,130
Montezuma	10	10	403,237	414,818	225,730	256,850	0	0	225,730	256,850
Montrose	18	23	805,411	771,688	399,084	300,340	19,859	0	418,943	300,340
Morgan	20	22	0	451,786	76,040	107,620	0	0	76,040	107,620
Otero	6	6	182,396	102,608	59,090	45,684	0	0	59,090	45,684
Ouray	3	3	0	1,000	70,290	28,440	23,140	6,340	93,430	34,780
Park	6	6	165,591	153,557	114,050	104,310	0	0	114,050	104,310
Phillips	15	17	92,711	110,917	35,260	44,990	0	0	35,260	44,990
Pitkin	1	1	244,714	321,271	130,360	159,010	0	0	130,360	159,010
Prowers	23	24	1,155,432	1,502,338	415,611	601,190	0	0	415,611	601,190
Pueblo	12	14	451,230	1,175,116	285,310	490,870	0	0	285,310	490,870
Rio Blanco	13	13	808,055	517,638	4,610,970	2,163,230	677,560	689,040	5,288,530	2,852,270
Rio Grande	7	9	35,288	0	37,690	58,100	55,160	52,970	92,850	111,070
Routt	18	17	1,042,346	360,150	419,080	401,920	70,190	24,680	489,270	426,600
Saguache	0	0	0	0	0	0	0	0	0	0
San Juan	0	0	0	0	0	0	0	0	0	0
San Miguel	4	2	1	1	195,950	246,860	6,520	2,650	202,470	249,510
Sedgwick	0	0	0	0	0	0	0	0	0	0
Summit	3	3	453,210	419,133	218,913	216,502	19,768	16,800	238,681	233,302
Teller	6	8	61,007	123,391	22,200	59,120	0	0	22,200	59,120
Washington	10	15	184,869	211,282	42,071	58,428	0	0	42,071	58,428
Weld	51	50	9,208,179	11,140,252	4,584,980	5,010,690	0	0	4,584,980	5,010,690
Yuma	9	16	134,961	165,456	53,160	69,760	0	0	53,160	69,760
Totals	719	694	51,931,227	55,578,851	\$35,480,973	\$34,712,540	\$1,451,493	\$1,415,854	\$36,932,466	\$36,128,394

**NATURAL RESOURCES
NON-PRODUCING (PATENTED)**

County	Number of Acres		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Archuleta	0	1	\$870	\$870	\$0	\$0	\$870	\$870
Boulder	5,896	5,873	1,004,500	991,340	0	0	1,004,500	991,340
Chaffee	12,110	11,690	3,033,390	3,033,050	23,860	20,030	3,057,250	3,053,080
Clear Creek	16,156	16,216	938,400	941,690	105,890	85,060	1,044,290	1,026,750
Custer	2,496	2,474	459,660	505,310	1,160	0	460,820	505,310
Delta	0	0	0	0	500	500	500	500
Dolores	3,063	3,189	65,220	67,738	7,690	7,686	72,910	75,424
Douglas	13	649	35,950	64,380	0	0	35,950	64,380
El Paso	162	162	24,080	27,910	0	0	24,080	27,910
Fremont	98	99	123,481	117,723	0	0	123,481	117,723
Gilpin	3,154	3,134	8,836,610	8,949,620	120,810	143,730	8,957,420	9,093,350
Grand	416	397	63,620	63,020	0	0	63,620	63,020
Gunnison	9,524	2,028	1,984,240	672,660	664,090	703,470	2,648,330	1,376,130
Hinsdale	2,425	2,425	834,500	1,022,160	0	0	834,500	1,022,160
Huerfano	4,091	4,081	20,570	20,492	0	0	20,570	20,492
La Plata	2,143	2,311	313,580	336,200	0	0	313,580	336,200
Lake	18,804	18,935	1,342,202	1,350,612	76,322	76,322	1,418,524	1,426,934
Larimer	909	795	11,920	990	0	0	11,920	990
Mineral	2,540	2,512	313,070	313,240	46,820	46,820	359,890	360,060
Moffat	61	1	190	90	0	0	190	90
Montrose	477	5,307	51,590	27,840	11,630	0	63,220	27,840
Ouray	9,626	9,498	1,162,540	2,808,870	0	0	1,162,540	2,808,870
Park	21,010	20,777	2,055,010	3,227,650	39,360	34,020	2,094,370	3,261,670
Pitkin	5,885	5,735	5,645,460	5,258,170	20,790	27,490	5,666,250	5,285,660
Rio Blanco	1		1,529,560		0		1,529,560	0

Rio Grande	736	736	44,930	44,930	53,710	54,450	98,640	99,380
Saguache	436	436	310,918	374,596	16,031	15,757	326,949	390,353
San Juan	28,630	28,693	4,310,240	6,926,290	84,890	88,900	4,395,130	7,015,190
San Miguel	168	161	1,364,880	1,930,130	193,930	153,330	1,558,810	2,083,460
Summit	7,175	7,175	882,673	1,158,107	2,976	569	885,649	1,158,676
Teller	2,873	2,828	2,089,020	2,003,410	2,160	1,820	2,091,180	2,005,230
Total	161,078	158,318	\$38,852,874	\$42,239,088	\$1,472,619	\$1,459,954	\$40,325,493	\$43,699,042

**NATURAL RESOURCES
NON-PRODUCING (UNPATENTED)**

County	Number of Acres		Value of Improvements*	
	2004	2005	2004	2005
Fremont	0	1	\$0	\$6,265
Saguache	0	0	49,248	49,248
Summit	1	1	6,342	4,571
Totals	1	2	\$55,590	\$60,084

**NATURAL RESOURCES
SEVERED MINERAL INTERESTS**

County	Number of Acres		Value of Land		Average Per Acre	
	2004	2005	2004	2005	2004	2005
Adams	294,069	294,069	\$587,490	\$587,490	\$2.00	\$2.00
Alamosa	68,887	68,687	114,580	115,330	1.66	1.68
Arapahoe	257,900	257,855	515,800	515,710	2.00	2.00
Archuleta	16,181	16,181	31,990	31,988	1.98	1.98
Baca	578,252	578,495	1,217,760	1,218,058	2.11	2.11
Bent	323,574	324,685	648,365	650,582	2.00	2.00
Boulder	675	62,391	92,910	94,210	137.64	1.51
Broomfield	34	4,370	10,090	10,090	296.76	2.31
Chaffee	10,583	10,580	13,540	13,520	1.28	1.28
Cheyenne	4,609	4,805	1,653,545	1,653,352	358.76	344.09
Clear Creek	1,809	1,764	5,700	5,500	3.15	3.12
Conejos	9,202	10,622	15,310	18,110	1.66	1.70
Costilla	333	159,081	273,394	273,394	821.00	1.72
Crowley	179,530	174,819	359,060	367,580	2.00	2.10
Custer	329,980	329,980	65,480	64,580	0.20	0.20
Delta	34,763	35,013	95,070	95,520	2.73	2.73
Denver	0	0	0	0	0.00	0.00
Dolores	99,613	100,272	164,900	165,820	1.66	1.65
Douglas	404	75,004	21,520	21,520	53.27	0.29
Eagle	3,270	3,270	1,170	2,340	0.36	0.72
El Paso	1,187	193,831	385,560	385,420	324.82	1.99
Elbert	1,702	1,727	1,146,011	1,147,720	673.33	664.57
Fremont	439	448	195,000	358,415	444.19	800.03
Garfield	232,532	230,597	359,580	355,690	1.55	1.54
Gilpin	217	215	19,970	20,070	92.03	93.35
Grand	9,798	9,798	17,070	17,070	1.74	1.74
Gunnison	56,395	56,285	145,620	145,340	2.58	2.58
Hinsdale	3,264	3,264	6,520	6,520	2.00	2.00
Huerfano	221,666	220,198	432,410	429,627	1.95	1.95
Jackson	1,149	78,160	136,102	132,455	118.45	1.69

Jefferson	183	177	76,580	74,320	418.47	419.89
Kiowa	562,704	567,368	1,147,800	1,154,920	2.04	2.04
Kit Carson	463,679	464,195	931,567	933,510	2.01	2.01
La Plata	37,794	36,464	92,830	100,260	2.46	2.75
Lake	3,658	3,513	1,516	1,441	0.41	0.41
Larimer	260,001	258,635	527,640	525,070	2.03	2.03
Las Animas	718,867	724,534	1,726,880	1,927,920	2.40	2.66
Lincoln	778,101	777,746	1,558,591	1,575,312	2.00	2.03
Logan	5,509	5,768	246,080	292,190	44.67	50.66
Mesa	109,075	109,008	190,730	190,550	1.75	1.75
Mineral	450	450	990	990	2.20	2.20
Moffat	500,364	504,684	1,424,990	1,429,750	2.85	2.83
Montezuma	154,560	155,349	267,060	266,030	1.73	1.71
Montrose	78,093	81,159	173,890	180,510	2.23	2.22
Morgan	9,722	9,425	22,510	22,360	2.32	2.37
Otero	86,667	90,500	173,454	181,135	2.00	2.00
Ouray	29,078	28,876	36,250	40,500	1.25	1.40
Park	47,021	47,021	25,890	25,890	0.55	0.55
Phillips	51,448	53,583	103,430	242,770	2.01	4.53
Pitkin	1,892	1,887	47,200	47,110	24.95	24.97
Prowers	387,693	385,138	857,615	852,380	2.21	2.21
Pueblo	2,472	2,475	498,510	497,330	201.66	200.94
Rio Blanco	1,827	185,340	370,910	374,160	203.02	2.02
Rio Grande	13,731	13,731	31,700	32,630	2.31	2.38
Routt	10	241,688	487,660	488,590	48,766.00	2.02
Saguache	267,575	268,784	416,218	416,166	1.56	1.55
San Juan	394	475	7,940	8,240	20.15	17.35
San Miguel	60,506	68,543	143,560	261,180	2.37	3.81
Sedgwick	633	619	102,720	100,650	162.27	162.60
Summit	1,961	1,961	1,979	1,979	1.01	1.01
Teller	28,846	28,882	78,680	78,670	2.73	2.72
Washington	530,784	528,033	1,208,690	1,276,757	2.28	2.42
Weld	529,405	511,496	1,298,200	1,233,320	2.45	2.41
Yuma	296,246	300,091	712,060	773,250	2.40	2.58
Totals	8,762,966	9,764,064	\$23,723,837	\$24,510,861	\$ 2.71	\$ 2.51

**NATURAL RESOURCES PERSONAL
COAL**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Archuleta	1	1	\$4,000	\$4,254
Boulder	1	0	121,370	0
Delta	0	1	12,750,220	10,298,590
Fremont	0	1	0	3,408
Garfield	1	2	176,370	173,250
Gunnison	2	3	16,752,740	25,633,880
La Plata	1	1	671,390	496,620
Mesa	1	1	970	850
Moffat	7	10	15,344,510	16,592,420
Montrose	1	1	346,810	468,800
Rio Blanco	2	2	9,847,400	13,635,490
Weld	1	1	45,730	45,250
Totals	18	24	\$ 56,061,510	\$ 67,352,812

**NATURAL RESOURCES PERSONAL
EARTH OR STONE PRODUCTS**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Adams	17	15	\$3,666,170	\$3,736,170
Arapahoe	4	4	419,820	504,100
Archuleta	6	6	380,880	218,442
Bent	1	1	980	980
Boulder	3	3	680,110	734,080
Chaffee	3	4	248,120	298,350
Clear Creek	1	3	1,500,950	1,957,430
Conejos	1	0	1,510	1,400
Crowley	1	1	882	882
Delta	0	3	60,050	61,240
Douglas	1	1	1,470	1,500
Eagle	7	7	787,020	759,860
El Paso	18	25	3,959,480	4,334,790
Elbert	1	1	8,240	5,110
Fremont	5	12	647,996	910,069
Garfield	8	8	27,240	338,800
Grand	1	1	4,060	9,530
Gunnison	3	3	77,520	157,480
Jefferson	4	4	3,298,150	3,169,370
La Plata	9	9	531,470	388,750
Lake	5	5	72,009	55,349
Larimer	45	35	2,030,040	1,972,390
Las Animas	6	6	10,980	10,890
Moffat	7	8	112,570	208,740
Montezuma	2	10	10,960	15,920
Montrose	1	1	4,220	4,310
Morgan	4	4	18,910	20,240
Ouray	1	1	2,610	2,610
Park	6	6	70,527	64,187
Pitkin	2	2	8,210	7,220
Prowers	3	5	6,256	5,950
Pueblo	4	3	891,580	673,610
Rio Blanco	5	6	3,491,690	2,941,730
Rio Grande	5	5	187,820	108,670
San Miguel	3	3	139,490	112,210
Sedgwick	6	6	13,910	40,510
Teller	1	1	4,920	4,900
Weld	16	17	4,191,010	3,139,160
Totals	216	235	\$ 27,569,830	\$ 26,976,929

**NATURAL RESOURCES PERSONAL
NON-PRODUCING (PATENTED)**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Clear Creek	1	1	\$3,150	\$3,270
Montezuma	1	0	1,220	0
Saguache	0	0	144,582	146,063
San Juan	5	5	77,190	82,380
Totals	7	6	\$226,142	\$231,713

**NATURAL RESOURCES PERSONAL
NON-PRODUCING (UNPATENTED)**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Moffat	2	2	\$10,690	\$10,400
Montezuma	0	0	0	1,250
Total	2	2	\$10,690	\$11,650

**PRODUCING MINES
MOLYBDENUM**

County	Number of Mines		Production (Tons)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Clear Creek	1	1	5,065,125	6,744,515	\$13,950,570	\$29,776,660	\$2,966,510	\$2,966,510	\$16,917,080	\$32,743,170
Grand	1	1	5,065,125	5,468,550	1,092,050	5,326,710	0	0	1,092,050	5,326,710
Lake	0	0	0	0	0	0	3,592,581	5,061,106	3,592,581	5,061,106
Totals	2	2	10,130,250	12,213,065	\$15,042,620	\$35,103,370	\$6,559,091	\$8,027,616	\$21,601,711	\$43,130,986

**PRODUCING MINES
PRECIOUS METALS**

County	Number of Mines		Production (Tons)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Hinsdale	1	1	1,670	1,260	\$247,320	\$1,212,410	\$0	\$0	\$247,320	\$1,212,410
Park	3	3	58,131	58,131	75,140	56,740	0	0	75,140	56,740
Teller	1	1	17,104,176	20,342,286	8,148,640	12,318,720	3,352,210	3,205,840	11,500,850	15,524,560
Totals	5	5	17,163,977	20,401,677	\$8,471,100	\$13,587,870	\$3,352,210	\$3,205,840	\$11,823,310	\$16,793,710

**PRODUCING MINES
BASE METALS**

County	Number of Mines		Production (Tons)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Lake	0	1	0	0	\$0	\$0	\$723,410	\$723,410	\$723,410	\$723,410
Total	0	1	0	0	\$0	\$0	\$723,410	\$723,410	\$723,410	\$723,410

**PRODUCING MINES
STRATEGIC MINERALS**

County	Number of Mines		Production (Tons)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Montrose	0	2	0	17,407	\$0	\$139,310	\$0	\$0	\$0	\$139,310
Total	0	2	0	17,407	\$0	\$139,310	\$0	\$0	\$0	\$139,310

**PRODUCING MINES
OIL SHALE/RETORT**

Production suspended

**PRODUCING MINES PERSONAL
MOLYBDEDUM**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Clear Creek	1	2	\$10,518,770	\$10,518,700
Eagle	1	1	90,250	88,400
Gunnison	2	2	199,540	195,310
Lake	1	1	1,983,497	2,550,842
Totals	5	6	\$12,792,057	\$13,353,252

**PRODUCING MINES PERSONAL
PRECIOUS METALS**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Boulder	3	3	\$40,030	\$39,960
Gilpin	2	2	5,450	2,830
Gunnison	1	1	1,610	1,350
Hinsdale	1	1	60,660	58,250
Park	2	1	17,499	5,156
Teller	1	1	26,673,000	27,107,910
Totals	10	9	\$26,798,249	\$27,215,456

**PRODUCING MINES PERSONAL
BASE METALS**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Lake	1	1	\$195,579	\$185,139
Total	1	1	\$195,579	\$185,139

**PRODUCING MINES PERSONAL
STRATEGIC MINERALS**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Montrose	7	8	\$51,490	\$83,940
San Miguel	1	0	290	0
Totals	8	8	\$51,780	\$83,940

**PRODUCING MINES PERSONAL
OIL SHALE/RETORT**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Garfield	1	1	\$14,820	\$13,710
Total	1	1	\$14,820	\$13,710

**OIL AND GAS
PRODUCING OIL (PRIMARY)**

County	Number of Wells		Production (Bbl)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Adams	771	786	419,417	416,029	\$9,755,870	\$13,178,090	\$0	\$0	\$9,755,870	\$13,178,090
Arapahoe	87	81	73,565	72,238	1,352,800	1,717,600	0	0	1,352,800	1,717,600
Archuleta	5	3	3,034	2,480	34,410	79,442	6,470	6,468	40,880	85,910
Baca	10	9	26,020	28,967	538,668	854,240	0	0	538,668	854,240
Bent	3	6	185	526	3,110	13,867	0	0	3,110	13,867
Boulder	201	199	93,901	121,925	2,265,460	3,478,250	0	0	2,265,460	3,478,250
Broomfield	73	59	76,945	64,303	837,490	1,240,490	0	0	837,490	1,240,490
Cheyenne	34	38	577,346	497,244	12,911,970	15,433,665	0	0	12,911,970	15,433,665
Denver	8	8	7,352	5,585	761,320	160,320	0	0	761,320	160,320
Dolores	25	18	50,240	46,397	855,000	467,614	0	0	855,000	467,614
Elbert	39	47	32	37,005	867,400	1,041,700	0	0	867,400	1,041,700
Fremont	35	34	13,018	10,749	261,525	335,993	0	0	261,525	335,993
Garfield	0	0	838,310	917,161	13,095,640	25,499,270	0	0	13,095,640	25,499,270
Jackson	117	117	20,854	37,653	1,189,905	1,166,274	0	0	1,189,905	1,166,274
Kiowa	51	47	183,555	182,978	4,657,800	6,181,970	0	0	4,657,800	6,181,970
Kit Carson	9	12	38,702	33,400	942,417	1,093,658	0	0	942,417	1,093,658
La Plata	51	86	85,150	41,776	1,005,830	1,227,970	0	0	1,005,830	1,227,970
Larimer	89	79	21,137	28,030	490,723	799,964	0	0	490,723	799,964
Lincoln	13	11	95,546	88,530	2,374,793	2,996,604	0	0	2,374,793	2,996,604
Logan	67	63	140,955	0	3,311,000	4,327,300	0	0	3,311,000	4,327,300
Mesa	12	47	2,186	4,596	49,350	112,440	0	0	49,350	112,440
Moffat	147	148	616,161	262,060	5,785,090	8,021,500	26,560	26,560	5,811,650	8,048,060
Montezuma	41	35	246,939	342,671	5,520,820	5,837,190	4,220	4,260	5,525,040	5,841,450
Morgan	44	43	59,113	54,188	1,392,510	1,714,800	0	0	1,392,510	1,714,800
Prowers	2	2	3,885	2,139	88,097	63,080	0	0	88,097	63,080
Rio Blanco	552	584	1,311,096	487,976	5,224,380	8,091,000	0	0	5,224,380	8,091,000
Routt	23	24	64,125	56,235	1,407,400	1,778,050	0	0	1,407,400	1,778,050
San Miguel	5	18	22,473	25,833	413,640	533,070	15,900	0	429,540	533,070
Sedgwick	2	1	1,435	1,476	34,340	46,430	0	0	34,340	46,430
Washington	252	247	899,473	760,398	22,440,287	24,350,602	61	61	22,440,348	24,350,663
Weld	8,945	9,485	10,966,735	11,730,673	242,500,880	359,489,540	0	0	242,500,880	359,489,540
Total	11,713	12,337	16,958,885	16,361,221	\$342,369,925	\$491,331,983	\$53,211	\$37,349	\$342,423,136	\$491,369,332

**OIL AND GAS
PRODUCING OIL (SECONDARY)**

County	Number of Wells		Production (Bbl)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Adams	8	10	32,417	27,011	\$619,090	\$632,960	\$0	\$0	\$619,090	\$632,960
Arapahoe	0	1	0	1,290	0	34,160	0	0	0	34,160
Baca	44	44	70,364	58,311	1,526,596	1,683,573	0	0	1,526,596	1,683,573
Chaffee	0	0	0	0	0	0	0	0	0	0
Cheyenne	10	10	1,551,014	1,748,366	33,238,928	43,376,345	0	0	33,238,928	43,376,345
Gunnison	4	0	174	0	1,690	0	0	0	1,690	0
Jackson	1	1	100,362	94,115	2,081,057	2,668,507	0	0	2,081,057	2,668,507
Kiowa	2	2	74	1,403	57,020	74,470	0	0	57,020	74,470
Larimer	54	77	100,684	93,793	2,010,644	2,437,162	0	0	2,010,644	2,437,162
Logan	17	19	69,772	0	1,199,440	1,542,560	0	0	1,199,440	1,542,560
Moffat	5	3	22,799	14,986	432,630	389,370	0	0	432,630	389,370
Montezuma	10	8	20,734	25,167	503,830	646,970	0	0	503,830	646,970
Morgan	19	19	39,013	41,161	822,310	1,080,050	0	0	822,310	1,080,050
Rio Blanco	609	635	4,318,367	15,790,448	119,148,320	152,522,660	1,404,730	1,410,500	120,553,050	153,933,160
San Miguel	0	0	0	0	0	0	4,840	7,920	4,840	7,920
Washington	13	15	27,867	28,503	601,481	790,640	2,558	2,558	604,039	793,198
Weld	111	73	3,045,742	3,154,093	3,475,960	3,960,720	0	0	3,475,960	3,960,720
Total	907	917	9,399,383	21,078,647	\$165,718,996	\$211,840,147	\$1,412,128	\$1,420,978	\$167,131,124	\$213,261,125

**OIL AND GAS
PRODUCING GAS (PRIMARY)**

County	Number of Wells		Production (Mcf)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Adams	788	763	8,330,625	7,719,649	\$26,446,470	\$33,222,020	\$0	\$0	\$ 26,446,470	\$ 33,222,020
Arapahoe	82	79	494,271	487,212	1,176,270	1,642,280	0	0	1,176,270	1,642,280
Archuleta	29	39	1,257,543	1,582,284	3,120,510	4,363,167	0	0	3,120,510	4,363,167
Baca	151	151	2,502,792	2,200,695	5,907,077	6,529,145	0	0	5,907,077	6,529,145
Bent	27	28	601,894	570,642	1,655,940	2,068,194	0	0	1,655,940	2,068,194
Boulder	216	213	1,928,964	2,112,086	6,427,950	9,244,260	0	0	6,427,950	9,244,260
Broomfield	76	65	1,283,496	1,458,351	2,208,000	2,921,440	0	0	2,208,000	2,921,440
Cheyenne	12	12	2,258,111	1,963,581	3,071,632	2,970,800	0	0	3,071,632	2,970,800
Denver	0	8	0	170,638	0	768,650	0	0	0	768,650
Dolores	22	17	311,310	326,996	722,470	1,068,924	0	0	722,470	1,068,924
Elbert	36	45	31	237,071	651,720	869,530	0	0	651,720	869,530
Garfield	1,819	2,396	148,533,109	207,882,688	491,968,210	850,071,970	0	0	491,968,210	850,071,970
Gunnison	11	8	114,772	76,301	160,930	249,750	0	0	160,930	249,750
Huerfano	18	0	14,658	0	10,440	0	0	0	10,440	0
Kiowa	55	53	877,047	803,900	2,874,470	3,075,660	0	0	2,874,470	3,075,660
Kit Carson	11	9	584,038	384,235	437,018	329,858	0	0	437,018	329,858
La Plata	2,351	2,635	466,823,448	474,474,784	1,210,805,820	1,388,057,420	0	0	1,210,805,820	1,388,057,420
Larimer	9	17	249,452	232,210	467,491	454,276	0	0	467,491	454,276
Las Animas	1,348	1,611	66,722,027	71,898,201	227,551,990	270,503,020	0	0	227,551,990	270,503,020
Logan	26	23	176,404	0	398,570	461,740	0	0	398,570	461,740
Mesa	348	353	6,227,571	7,356,490	16,063,050	20,334,370	0	0	16,063,050	20,334,370
Moffat	236	259	17,341,073	19,339,309	66,197,160	81,505,100	525,070	525,070	66,722,230	82,030,170
Montezuma	31	1	884,603	1,025,426	2,695,460	3,287,290	0	0	2,695,460	3,287,290
Morgan	20	19	253,510	277,669	807,770	1,072,180	0	0	807,770	1,072,180
Phillips	1	1	813	1,040	2,830	4,140	0	0	2,830	4,140
Prowers	31	34	672,933	503,329	2,147,704	1,645,410	0	0	2,147,704	1,645,410
Rio Blanco	1,088	1,095	32,122,038	29,974,895	78,991,420	113,117,820	149,720	141,960	79,141,140	113,259,780
Routt	11	7	66,675	89,353	26,590	36,830	11,280	11,280	37,870	48,110
San Miguel	16	49	38,193,582	22,805,566	58,152,200	64,428,340	132,410	229,560	58,284,610	64,657,900
Sedgwick	0	1	0	46,226	0	212,070	0	0	0	212,070
Washington	129	154	1,303,110	1,515,258	4,208,113	5,575,195	0	0	4,208,113	5,575,195
Weld	9,321	9,890	193,443,384	188,343,468	659,925,090	851,089,130	0	0	659,925,090	851,089,130
Yuma	1,596	1,684	22,887,393	23,005,135	76,187,390	87,692,300	28,780	28,780	76,216,170	87,721,080
Totals	19,915	21,719	1,016,460,677	1,068,864,688	\$ 2,951,467,755	\$ 3,808,872,279	\$ 847,260	\$ 936,650	\$ 2,952,315,015	\$ 3,809,808,929

**OIL AND GAS
PRODUCING GAS (SECONDARY)**

County	Number of Wells		Production (Mcf)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Adams	6	7	61,828	75,227	\$187,110	\$189,430	\$0	\$0	\$187,110	\$189,430
Cheyenne	0	3	0	3,037,270	0	1,503,384	0	0	0	1,503,384
La Plata	36	36	3,519,230	3,481,355	7,793,350	5,340,350	0	0	7,793,350	5,340,350
Logan	3	0	28,848	0	58,210	0	0	0	58,210	0
Moffat	4	1	69,196	89,877	187,510	332,150	0	0	187,510	332,150
Montezuma	10	0	3,924	23,217	19,890	17,900	0	0	19,890	17,900
Rio Blanco	28	28	337,065	330,571	344,040	409,570	0	0	344,040	409,570
Weld	20	15	19,587	26,027	55,930	68,500	0	0	55,930	68,500
Totals	101	83	3,977,850	6,988,317	\$8,646,040	\$7,861,284	\$0	\$0	\$8,458,930	\$7,671,854

**OIL AND GAS
CO2**

County	Number of Wells		Production (Mcf)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Dolores	2	8	14,568,220	16,731,425	\$3,165,050	\$4,494,536	\$0	\$0	\$ 3,165,050	\$ 4,494,536
Huerfano	3	3	18,558,095	20,969,278	16,238,330	8,209,140	4,705,440	4,568,405	20,943,770	12,777,545
Jackson	1	1	705,623	828,668	218,696	274,884	0	0	218,696	274,884
Montezuma	43	43	281,660,263	322,677,982	54,012,570	75,056,550	510,400	498,160	54,522,970	75,554,710
Totals	49	55	315,492,201	361,207,353	\$ 73,634,646	\$ 88,035,110	\$5,215,840	\$5,066,565	\$ 78,850,486	\$ 93,101,675

**OIL AND GAS
PRODUCING HELIUM**

County	Number of Wells		Production (Mcf)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Cheyenne	2	1	17,714,784	21,171,641	\$51,874	\$0	\$4,908,118	\$5,238,716	\$4,959,992	\$5,238,716
Totals	2	1	17,714,784	21,171,641	\$51,874	\$0	\$4,908,118	\$5,238,716	\$4,959,992	\$5,238,716

**OIL AND GAS
OIL SHALE/IN-SITU**

County	Number of Wells		Production (Mcf)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Rio Blanco	0	0	0	0	\$0	\$0	\$6,500	\$6,550	\$6,500	\$6,550
Totals	0	0	0	0	\$0	\$0	\$6,500	\$6,550	\$6,500	\$6,550

**OIL AND GAS
NATURAL GAS LIQUIDS AND/OR OIL AND GAS CONDENSATE**

County	Production (BBLs)		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Cheyenne	100,946	0	\$1,294,002	\$0	\$0	\$0	\$1,294,002	\$0
Rio Blanco	1,469,005	1,398,029	8,223,880	10,923,570	0	0	8,223,880	10,923,570
San Miguel	0	1	1,310	2,610	929,160	929,160	930,470	931,770
Weld	164,184	111,674	875,840	1,394,800	0	0	875,840	1,394,800
Total	1,633,189	1,509,704	\$9,101,030	\$12,320,980	\$929,160	\$929,160	\$10,030,190	\$13,250,140

**OIL AND GAS PERSONAL
PRODUCING OIL (PRIMARY)**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Adams	680	224	\$870,950	\$714,980
Arapahoe	68	66	1,378,190	1,339,380
Archuleta	5	3	825,530	542,469
Baca	10	0	18,140	8,760
Bent	1	1	828	837
Boulder	93	94	107,810	67,680
Broomfield	23	8	39,680	3,240
Cheyenne	37	63	2,897,434	2,340,145
Denver	1	1	13,150	8,850
Dolores	19	17	149,590	171,729
Elbert	86	60	319,350	254,540
Fremont	33	33	41,637	57,494
Jackson	16	12	93,261	87,641
Kiowa	56	55	157,790	187,300
Kit Carson	10	9	58,615	82,509
La Plata	0	104	308,870	336,610
Larimer	49	48	155,684	161,321
Lincoln	15	15	192,931	218,727
Logan	64	63	206,440	166,970
Mesa	0	2	7,430	7,340
Moffat	0	98	503,080	641,030
Montezuma	63	62	579,340	598,850
Montrose	1	1	28,301	40,460
Morgan	53	55	392,820	381,880
Phillips	1	0	17,120	0
Prowers	2	2	3,151	17,750
Rio Blanco	181	178	1,026,880	852,040
Routt	25	23	186,930	56,900
San Miguel	0	1	520,380	7,930
Sedgwick	2	0	4,420	0
Washington	303	297	699,096	792,237
Weld	2,452	3,185	7,945,160	24,061,350
Yuma	5	5	127,600	160,600
Totals	4,354	4,785	\$ 19,877,588	\$ 34,369,549

**OIL AND GAS PERSONAL
PRODUCING OIL (SECONDARY)**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Adams	9	16	\$67,150	\$63,860
Baca	38	0	251,430	283,962
Cheyenne	0	11	0	974,129
Garfield	0	1	0	770
Jackson	3	3	66,924	80,998
Kiowa	5	5	5,380	5,730
Larimer	11	38	51,605	102,973
Logan	16	19	112,680	106,890
Moffat	0	4	10,210	9,930
Montezuma	25	20	15,180	16,110
Rio Blanco	668	62	7,573,550	9,840,030
San Miguel	0	1	0	7,920
Washington	42	39	61,203	47,863
Weld	112	86	158,750	104,570
Totals	929	305	\$8,374,062	\$11,645,735

**OIL AND GAS PERSONAL
PRODUCING GAS (SECONDARY)**

**OIL AND GAS PERSONAL
PRODUCING GAS (PRIMARY)**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Adams	665	588	\$1,096,110	\$964,030
Archuleta	32	32	79,500	319,181
Baca	163	0	734,342	753,288
Bent	27	34	129,169	129,653
Boulder	132	129	145,380	89,960
Broomfield	60	54	87,000	87,120
Cheyenne	12	12	81,667	77,937
Delta	0	1	0	5,600
Dolores	14	17	172,250	183,031
Elbert	1	25	350	26,070
Garfield	126	155	63,233,570	108,832,190
Gunnison	11	14	23,390	23,110
Huerfano	61	49	363,630	336,457
Jackson	0	1	0	38,254
Kiowa	56	56	280,070	269,870
Kit Carson	16	12	684,885	738,342
La Plata	2,529	2,722	101,363,310	115,298,940
Larimer	10	14	9,280	12,326
Las Animas	1,348	1,631	56,885,610	66,973,750
Logan	8	23	18,860	16,510
Mesa	0	509	5,390,820	7,973,550
Moffat	0	426	2,264,060	3,692,690
Montezuma	64	3	5,180	2,830
Morgan	26	23	88,150	103,170
Phillips	0	1	0	4,470
Prowers	37	36	215,680	226,950
Rio Blanco	1,137	1,155	4,345,750	5,443,380
Routt	18	22	35,210	49,560
San Miguel	38	46	1,415,770	1,921,630
Sedgwick	0	0	0	2,970
Washington	137	160	157,613	445,098
Weld	10,264	9,848	52,312,580	39,615,890
Yuma	1,692	1,782	4,011,100	3,809,500
Totals	18,684	19,580	\$295,630,286	\$358,467,307

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Adams	4	1	\$1,000	\$620
La Plata	36	36	112,430	169,970
Logan	1	0	1,520	0
Moffat	0	0	530	0
Montezuma	25	0	1,180	0
Rio Blanco	4	4	195,580	202,810
Weld	44	40	23,580	27,620
Totals	110	80	\$335,820	\$401,020

**OIL AND GAS PERSONAL
CO2**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Huerfano	1	1	\$2,687,210	\$2,825,502
Jackson	1	0	28,135	0
Montezuma	12	12	6,366,510	6,372,340
Totals	14	13	\$9,081,855	\$9,197,842

**OIL AND GAS PERSONAL
PRODUCING HELIUM**

County	Number of Schedules		Total Value	
	2004	2005	2004	2005
Cheyenne	1	1	\$6,963,667	\$7,350,520
Totals	1	1	\$6,963,667	\$7,350,520

**OIL AND GAS PERSONAL
OIL SHALE/IN-SITU**

Production suspended

**STATE ASSESSED PROPERTIES
PUBLIC UTILITIES, ETC.
REAL PROPERTY**

County	Total Value	
	2004	2005
Adams	\$27,526,270	\$27,314,890
Alamosa	834,310	871,880
Arapahoe	21,006,740	24,482,080
Archuleta	1,234,470	1,336,693
Baca	1,989,151	2,034,926
Bent	4,840,169	4,804,542
Boulder	8,345,130	8,222,960
Broomfield	20,615,860	17,444,340
Chaffee	527,930	1,049,360
Cheyenne	471,416	452,758
Clear Creek	4,942,030	5,031,950
Conejos	310,140	114,230
Costilla	251,621	190,545
Crowley	55,700	57,929
Custer	108,320	124,920
Delta	2,249,040	1,616,950
Denver	65,860,100	39,958,890
Dolores	267,780	386,966
Douglas	8,073,468	7,625,810
Eagle	5,359,320	5,425,100
El Paso	12,505,690	12,097,790
Elbert	997,193	14,484,300
Fremont	1,153,693	1,126,200
Garfield	4,442,175	4,701,280
Gilpin	1,613,550	1,220,320
Grand	1,530,400	1,592,500
Gunnison	530,090	666,210
Hinsdale	49,120	50,640
Huerfano	1,986,980	2,041,671
Jackson	157,601	256,407

**STATE ASSESSED PROPERTIES
PUBLIC UTILITIES, ETC.
PERSONAL PROPERTY**

County	Total Value	
	2004	2005
Adams	\$276,923,030	\$282,965,110
Alamosa	8,961,690	10,003,620
Arapahoe	245,797,460	259,337,420
Archuleta	8,227,330	9,197,409
Baca	21,809,849	22,929,674
Bent	10,108,031	10,956,458
Boulder	121,660,470	129,377,540
Broomfield	31,699,140	33,375,390
Chaffee	12,537,270	11,932,460
Cheyenne	11,704,284	11,436,342
Clear Creek	10,940,070	11,094,860
Conejos	3,166,460	3,494,170
Costilla	3,741,675	3,779,514
Crowley	3,089,900	2,944,871
Custer	3,107,880	3,433,580
Delta	20,928,160	20,648,750
Denver	677,482,200	720,165,310
Dolores	8,264,720	8,903,535
Douglas	101,732,732	108,911,190
Eagle	47,772,580	46,610,700
El Paso	235,769,010	230,582,510
Elbert	13,368,807	0
Fremont	20,918,207	19,733,500
Garfield	46,407,625	46,220,220
Gilpin	3,385,100	3,869,200
Grand	23,521,900	23,762,400
Gunnison	8,969,910	9,073,290
Hinsdale	577,980	666,760
Huerfano	13,695,320	13,896,629
Jackson	1,494,599	1,947,493

Jefferson	13,661,140	13,451,490	Jefferson	208,038,960	209,771,280
Kiowa	140,370	120,895	Kiowa	2,799,930	2,700,805
Kit Carson	917,587	1,032,147	Kit Carson	10,271,013	16,012,553
La Plata	5,741,840	6,536,770	La Plata	51,142,200	55,515,930
Lake	654,781	640,374	Lake	9,083,012	8,876,426
Larimer	4,657,120	5,012,560	Larimer	70,985,380	75,431,540
Las Animas	6,225,100	6,585,720	Las Animas	34,581,900	36,437,980
Lincoln	2,232,765	2,399,572	Lincoln	17,400,135	17,226,228
Logan	3,000,200	4,839,600	Logan	30,744,900	34,004,000
Mesa	7,787,380	6,529,840	Mesa	78,627,220	82,264,460
Mineral	86,210	90,540	Mineral	829,990	943,360
Moffat	36,816,270	39,311,550	Moffat	120,454,730	128,951,650
Montezuma	2,400,400	2,470,530	Montezuma	29,972,500	30,999,170
Montrose	5,010,513	7,456,480	Montrose	37,641,587	39,914,620
Morgan	21,148,620	21,223,910	Morgan	121,562,180	130,134,290
Otero	3,099,159	2,985,640	Otero	16,943,341	17,789,760
Ouray	519,320	151,760	Ouray	3,585,000	4,852,610
Park	774,429	613,722	Park	10,771,974	10,828,583
Phillips	496,100	536,420	Phillips	2,268,860	2,396,180
Pitkin	1,633,880	1,318,100	Pitkin	13,853,820	14,039,600
Prowers	2,206,746	2,102,580	Prowers	42,992,754	45,252,520
Pueblo	11,469,920	11,951,630	Pueblo	105,836,190	108,066,270
Rio Blanco	2,577,670	2,288,050	Rio Blanco	29,511,130	30,813,350
Rio Grande	586,410	677,230	Rio Grande	6,951,690	7,940,970
Routt	7,190,220	7,712,320	Routt	73,295,880	74,423,380
Saguache	243,668	316,327	Saguache	4,607,132	4,896,473
San Juan	343,840	588,420	San Juan	1,323,060	1,439,280
San Miguel	1,241,640	1,417,040	San Miguel	11,125,060	10,436,660
Sedgwick	314,610	130,150	Sedgwick	9,700,090	9,425,850
Summit	1,707,559	1,699,660	Summit	26,626,241	26,202,140
Teller	772,736	652,627	Teller	11,108,264	12,008,273
Washington	1,502,743	1,399,290	Washington	10,010,157	19,345,010
Weld	32,321,000	46,568,370	Weld	262,821,900	356,719,130
Yuma	2,136,880	1,926,500	Yuma	17,504,320	21,553,900
Totals	\$ 381,454,283	\$ 389,522,851		\$ 3,482,735,889	\$ 3,708,864,136

**2005
COUNTY VALUATION BY CLASSES**

County	Vacant	Residential	Commercial	Industrial	Agricultural	Natural Resources	Producing Mines	Oil and Gas	State Assessed	Total Taxable
Adams	\$192,204,310	\$2,143,880,680	\$1,355,135,620	\$179,942,030	\$18,271,470	\$7,904,120	\$0	\$48,965,990	\$310,280,000	\$4,256,584,220
Alamosa	12,270,590	35,231,910	38,754,700	621,320	15,315,330	132,460	0	0	10,875,500	113,201,810
Arapahoe	251,733,360	3,695,038,830	2,509,233,170	38,830,020	9,121,980	1,116,340	0	4,733,420	283,819,500	6,793,626,620
Archuleta	70,159,349	98,480,117	44,194,613	1,683,886	5,087,396	420,273	0	5,310,727	10,534,102	235,870,463
Baca	290,072	5,598,642	4,462,152	98,628	15,621,030	1,246,831	0	10,112,968	24,964,600	62,394,923
Bent	423,196	7,553,121	9,419,177	286,345	16,697,838	687,714	0	2,212,551	15,761,000	53,040,942
Boulder	196,469,550	2,944,387,440	1,463,829,040	454,518,150	7,865,320	2,487,770	39,960	12,880,150	137,600,500	5,220,077,880
Broomfield	44,266,260	330,235,820	378,121,380	88,712,600	480,170	10,090	0	4,252,290	50,819,730	896,898,340
Chaffee	59,322,190	130,508,152	72,451,780	7,068,810	4,313,150	3,533,670	0	0	12,981,820	290,179,572
Cheyenne	228,497	3,303,665	3,849,824	2,132,548	16,559,585	1,661,120	0	79,265,641	11,889,100	118,889,980
Clear Creek	24,959,420	90,679,980	24,878,470	252,410	85,230	3,915,630	43,261,870	0	16,126,810	204,159,820
Conejos	8,108,200	20,328,090	3,676,110	772,470	8,180,590	67,900	0	0	3,608,400	44,741,760
Costilla	49,962,570	6,756,321	2,339,531	657,257	7,162,650	303,557	0	0	3,970,059	71,151,945
Crowley	219,140	5,551,265	19,263,480	14,500	3,975,260	373,212	0	0	3,002,800	32,399,657
Custer	21,312,470	37,351,060	7,331,090	167,780	4,701,820	593,170	0	0	3,558,500	75,015,890
Delta	17,082,950	110,721,412	46,112,240	2,353,940	9,643,350	23,644,660	0	5,600	22,265,700	231,829,852
Denver	188,005,630	3,838,207,902	3,897,088,100	232,423,210	303,460	0	0	937,820	760,124,200	8,917,090,322
Dolores	4,932,613	7,064,218	3,366,901	107,285	2,888,897	241,244	0	6,385,834	9,290,501	34,277,493
Douglas	270,387,540	2,238,651,880	1,183,056,250	50,377,410	14,006,450	472,060	0	0	116,537,000	3,873,488,590
Eagle	251,814,350	1,350,698,090	529,987,380	14,538,160	4,672,810	1,272,690	88,400	0	52,035,800	2,205,107,680
El Paso	345,659,810	2,882,040,080	1,728,301,300	308,647,740	14,532,110	7,568,090	0	0	242,680,300	5,529,429,430
Elbert	26,488,350	254,126,440	21,308,170	1,482,840	15,193,110	1,397,260	0	2,191,840	14,484,300	336,672,310
Fremont	41,025,949	172,091,221	63,299,449	79,192,560	5,338,643	4,638,907	0	393,487	20,859,700	386,839,916
Garfield	139,159,530	340,387,010	236,835,660	8,266,640	9,370,180	3,146,200	13,710	984,404,200	50,921,500	1,772,504,630
Gilpin	53,226,540	51,769,660	181,525,650	166,100	273,520	9,113,420	2,830	0	5,089,520	301,167,240
Grand	161,482,820	279,210,330	78,141,860	16,391,500	5,996,600	366,840	5,326,710	0	25,354,900	572,271,560
Gunnison	115,998,830	196,290,790	87,342,900	2,584,440	6,578,470	69,629,980	196,660	272,860	9,739,500	488,634,430
Hinsdale	13,332,830	15,999,740	7,737,400	141,970	456,580	1,028,910	1,270,660	0	717,400	40,685,490
Huerfano	14,037,174	28,479,594	18,973,068	289,197	5,902,826	492,307	0	15,939,504	15,938,300	100,051,970
Jackson	1,798,457	8,042,420	3,034,313	1,019,139	8,754,917	146,734	0	4,316,558	2,203,900	29,316,438

Jefferson	240,111,930	3,941,071,170	1,759,102,130	485,371,460	8,855,990	7,970,950	0	0	223,222,770	6,665,706,400
Kiowa	50,710	1,821,350	1,042,260	0	13,838,440	1,164,040	0	9,795,000	2,821,700	30,533,500
Kit Carson	899,477	18,970,973	22,881,469	988,446	35,227,506	980,196	0	2,244,367	17,044,700	99,237,134
La Plata	164,424,190	408,480,550	280,448,240	46,064,780	12,758,950	2,783,120	0	1,510,431,260	62,052,700	2,487,443,790
Lake	17,554,437	36,584,178	10,274,538	704,637	266,081	1,505,217	8,520,499	0	9,516,800	84,926,387
Larimer	249,555,850	1,914,831,240	917,928,150	273,139,000	16,380,750	4,708,490	0	3,968,022	80,444,100	3,460,955,602
Las Animas	8,575,920	45,325,150	27,198,120	3,391,890	14,426,480	2,171,450	0	337,476,770	43,023,700	481,589,480
Lincoln	1,384,862	10,709,322	12,311,605	369,690	17,010,096	1,624,726	0	3,215,331	19,625,800	66,251,432
Logan	2,369,090	53,078,810	37,864,930	4,154,130	29,609,680	368,140	0	6,621,970	38,843,600	172,910,350
Mesa	86,002,650	618,901,530	357,783,890	57,992,000	20,083,050	1,333,220	0	28,427,700	88,794,300	1,259,318,340
Mineral	6,024,210	11,247,360	4,330,920	115,160	815,880	363,740	0	0	1,033,900	23,931,170
Moffat	6,077,850	40,107,200	23,654,960	1,166,310	7,073,960	48,808,400	0	95,143,400	168,263,200	390,295,280
Montezuma	15,394,260	86,363,130	54,196,650	7,229,210	11,162,950	540,050	0	92,338,450	33,469,700	300,694,400
Montrose	39,980,130	166,464,110	104,766,630	19,188,090	17,597,810	2,079,110	223,250	40,460	47,371,100	397,710,690
Morgan	5,336,580	78,980,970	53,996,600	47,418,360	33,717,210	150,220	0	4,352,080	151,358,200	375,310,220
Otero	1,738,777	40,585,374	25,917,143	5,158,672	15,202,656	226,819	0	0	20,775,400	109,604,841
Ouray	46,058,630	57,064,910	24,472,440	1,160,390	3,476,230	2,886,760	0	0	5,004,370	140,123,730
Park	134,318,610	177,053,280	21,739,424	528,017	4,823,155	3,456,057	61,896	0	11,442,305	353,422,744
Phillips	259,970	12,326,630	9,000,060	219,950	18,659,990	287,760	0	8,610	2,932,600	43,695,570
Pitkin	238,333,340	1,230,501,200	393,516,910	565,090	4,838,650	5,499,000	0	0	15,357,700	1,888,611,890
Prowers	917,520	22,996,060	23,747,620	2,415,860	26,257,550	1,459,520	0	1,953,190	47,355,100	127,102,420
Pueblo	60,928,480	517,707,520	234,791,550	104,955,660	10,597,080	1,661,810	0	0	120,017,900	1,050,660,000
Rio Blanco	4,005,990	23,307,270	14,953,670	21,068,180	7,203,550	27,286,400	0	302,961,890	33,101,400	433,888,350
Rio Grande	22,955,660	47,134,800	38,671,420	1,498,590	15,766,190	351,750	0	0	8,618,200	134,996,610
Routt	119,229,540	370,658,590	166,953,880	18,610,670	15,111,650	17,003,650	0	1,932,620	82,135,700	791,636,300
Saguache	12,297,851	13,120,608	5,301,545	273,290	12,360,613	1,001,830	0	0	5,212,800	49,568,537
San Juan	12,958,600	9,507,310	8,529,610	495,010	1,450	7,105,810	0	0	2,027,700	40,625,490
San Miguel	220,144,310	324,624,810	105,556,230	3,957,980	6,610,410	2,706,360	0	68,068,140	11,853,700	743,521,940
Sedgwick	82,440	4,795,220	2,635,850	208,260	13,591,010	141,160	0	261,470	9,556,000	31,271,410
Summit	204,555,892	750,537,041	292,974,876	7,649,500	1,167,772	1,398,528	0	0	27,901,800	1,286,185,409
Teller	74,210,920	161,499,690	89,058,940	4,230,160	1,301,620	2,147,920	42,632,470	0	12,660,900	387,742,620
Washington	254,449	9,842,131	3,921,007	442,353	32,408,200	1,335,185	0	32,004,254	20,744,300	100,951,879
Weld	114,849,780	1,051,660,420	507,005,580	155,319,000	91,838,690	9,428,420	0	1,279,812,120	403,287,500	3,613,201,510
Yuma	700,310	23,744,240	17,611,060	247,820	55,605,010	843,010	0	91,691,180	23,480,400	213,923,030
Totals	\$4,688,905,762	\$33,610,270,027	\$19,677,190,685	\$2,770,038,500	\$812,997,051	\$310,391,977	\$101,638,915	\$5,055,329,724	\$4,098,386,987	\$71,125,149,628

**2004
COUNTY VALUATION BY CLASSES**

County	Vacant	Residential	Commercial	Industrial	Agricultural	Natural Resources	Producing Mines	Oil and Gas	State Assessed	Total Taxable
Adams	\$167,813,510	\$1,824,215,350	\$1,226,417,640	\$174,023,310	\$21,537,070	\$8,274,170	\$0	\$39,043,750	\$304,449,300	\$3,765,774,100
Alamosa	10,296,600	33,207,320	37,431,030	582,080	14,318,250	127,840	0	0	9,796,000	105,759,120
Arapahoe	241,389,380	3,525,994,730	2,567,203,000	40,205,000	9,240,700	938,390	0	3,907,260	266,804,200	6,655,682,660
Archuleta	57,809,890	88,496,590	33,200,670	1,458,470	4,982,720	603,620	0	4,066,420	9,461,800	200,080,180
Baca	266,257	5,703,092	4,522,377	89,909	16,075,715	1,253,480	0	8,976,253	23,799,000	60,686,083
Bent	425,957	6,624,280	9,268,574	291,113	16,964,489	684,011	0	1,789,047	14,948,200	50,995,671
Boulder	193,721,190	2,598,029,250	1,370,725,036	443,404,010	7,492,770	2,717,630	40,030	8,946,600	130,005,600	4,755,082,116
Broomfield	55,638,760	302,925,893	395,182,760	86,290,420	357,350	10,090	0	3,172,170	52,315,000	895,892,443
Chaffee	52,742,130	116,325,290	67,560,540	6,290,190	4,491,420	3,455,560	0	0	13,065,200	263,930,330
Cheyenne	244,921	3,173,397	3,727,244	1,962,792	17,453,381	1,660,172	0	65,419,292	12,175,700	105,816,899
Clear Creek	20,383,200	84,523,160	23,029,930	339,860	78,750	3,356,760	27,435,850	0	15,882,100	175,029,610
Conejos	7,861,420	18,471,930	3,821,650	789,350	8,002,100	57,030	0	0	3,476,600	42,480,080
Costilla	43,551,485	6,559,558	2,343,569	707,232	6,531,845	383,156	0	0	3,993,296	64,070,141
Crowley	206,810	5,452,470	13,352,366	14,500	4,059,581	364,692	0	0	3,145,600	26,596,019
Custer	19,750,200	33,445,140	6,759,250	162,620	4,345,550	553,540	0	0	3,216,200	68,232,500
Delta	15,428,660	94,124,960	41,090,710	2,396,460	10,059,600	18,407,250	0	0	23,177,200	204,684,840
Denver	139,023,770	3,666,381,820	3,775,372,770	227,492,580	75,850	0	0	774,470	743,342,300	8,552,463,560
Dolores	4,376,520	6,952,240	3,435,670	106,590	2,944,640	237,810	0	5,064,360	8,532,500	31,650,330
Douglas	245,138,710	1,996,143,870	1,046,166,700	46,578,620	14,062,160	530,510	0	0	109,806,200	3,458,426,770
Eagle	253,145,790	1,181,545,040	502,623,520	14,442,370	3,929,710	1,207,230	90,250	0	53,131,900	2,010,115,810
El Paso	284,007,950	2,508,449,620	1,624,070,820	326,403,660	13,768,200	7,046,940	0	0	248,274,700	5,012,021,890
Elbert	18,317,765	151,578,680	17,997,033	1,368,061	14,941,882	1,344,551	0	1,838,820	14,366,000	221,752,792
Fremont	36,524,654	130,896,611	54,292,570	75,633,085	5,019,054	5,289,393	0	303,162	22,071,900	330,030,429
Garfield	111,096,330	313,873,410	192,397,230	7,810,380	8,583,120	2,179,850	14,820	568,297,420	50,849,800	1,255,102,360
Gilpin	51,315,540	44,007,850	164,998,260	132,140	289,000	8,977,390	5,450	0	4,998,650	274,724,280
Grand	139,539,140	238,208,030	68,228,830	16,400,610	5,490,180	309,190	1,092,050	0	25,052,300	494,320,330
Gunnison	89,239,160	167,653,830	79,924,160	2,140,340	6,008,480	51,556,030	201,150	186,010	9,500,000	406,409,160
Hinsdale	11,380,920	15,494,020	7,090,400	130,730	417,360	841,250	307,980	0	627,100	36,289,760
Huerfano	13,752,840	27,083,190	19,155,490	289,810	5,683,660	495,170	0	24,005,050	15,682,300	106,147,510
Jackson	1,929,648	7,915,844	2,666,934	1,105,884	8,051,103	146,681	0	3,677,978	1,652,200	27,146,272

Jefferson	228,442,060	3,836,440,760	1,549,804,250	479,729,940	7,715,550	6,929,210	0	0	221,700,100	6,330,761,870
Kiowa	51,220	1,783,280	1,045,120	0	14,168,140	1,154,590	0	8,032,530	2,940,300	29,175,180
Kit Carson	699,223	17,325,768	22,253,339	941,530	36,794,581	981,294	0	2,122,935	11,188,600	92,307,270
La Plata	121,040,250	333,398,350	240,520,880	42,218,610	12,472,730	2,614,210	0	1,321,389,610	56,884,040	2,130,538,680
Lake	16,271,233	32,823,083	10,004,327	633,916	263,995	1,554,484	6,495,067	0	9,737,793	77,783,898
Larimer	222,193,890	1,766,718,000	831,753,760	270,070,290	15,569,160	4,658,940	0	3,185,427	75,642,500	3,189,791,967
Las Animas	7,530,240	40,391,430	26,816,250	1,302,300	13,402,410	1,974,640	0	284,437,600	40,807,000	416,661,870
Lincoln	1,299,048	9,897,227	11,381,859	327,063	17,213,061	1,609,519	0	2,567,724	19,632,900	63,928,401
Logan	2,207,900	50,683,080	34,590,250	4,555,900	28,942,680	350,460	0	5,306,720	33,745,100	160,382,090
Mesa	58,492,740	521,755,440	296,572,830	49,561,570	18,415,870	1,447,970	0	21,510,650	86,414,600	1,054,171,670
Mineral	5,459,260	10,465,670	3,810,470	111,790	790,780	363,570	0	0	916,200	21,917,740
Moffat	4,856,510	35,964,440	19,982,550	1,114,520	7,436,800	38,823,100	0	75,931,900	157,271,000	341,380,820
Montezuma	11,558,080	73,748,070	53,368,530	7,029,670	11,072,070	504,970	0	70,234,580	32,372,900	259,888,870
Montrose	28,191,777	134,557,566	90,428,370	16,566,648	16,360,457	1,705,541	51,490	28,301	42,652,100	330,542,250
Morgan	4,956,560	71,432,830	49,622,740	47,147,680	32,139,050	117,460	0	3,503,560	142,710,800	351,630,680
Otero	1,578,470	39,078,196	23,194,799	4,731,707	15,847,054	232,544	0	0	20,042,500	104,705,270
Ouray	36,250,390	43,136,930	19,115,050	260,460	2,746,860	1,294,830	0	0	4,104,320	106,908,840
Park	117,213,270	160,160,410	19,232,529	382,097	4,542,270	2,304,837	92,639	0	11,546,403	315,474,455
Phillips	243,720	10,884,860	8,796,820	140,790	19,226,290	138,690	0	19,950	2,764,960	42,216,080
Pitkin	237,866,210	1,143,274,500	376,527,760	489,870	3,863,400	5,852,020	0	0	15,487,700	1,783,361,460
Prowers	937,410	21,655,124	23,456,956	2,374,471	27,335,548	1,279,482	0	2,454,632	45,199,500	124,693,123
Pueblo	54,100,700	466,472,230	219,961,880	101,136,420	10,488,010	1,675,400	0	0	117,306,110	971,140,750
Rio Blanco	3,424,590	20,110,870	11,860,180	13,357,990	6,332,450	25,975,720	0	226,634,750	32,088,800	339,785,350
Rio Grande	19,097,780	43,653,800	34,756,370	1,338,500	15,105,450	411,010	0	0	7,538,100	121,901,010
Routt	105,250,430	313,034,970	161,214,760	3,706,750	13,484,430	15,408,910	0	1,667,410	80,486,100	694,253,760
Saguache	11,383,912	11,482,382	4,500,233	249,020	12,793,037	936,997	0	0	4,850,800	46,196,381
San Juan	7,527,270	7,272,800	6,899,580	435,180	4,740	4,480,260	0	0	1,666,900	28,286,730
San Miguel	154,789,170	263,300,530	75,161,650	2,842,880	4,645,920	2,044,330	290	61,585,610	12,366,700	576,737,080
Sedgwick	76,940	4,424,330	2,594,900	219,220	14,496,500	116,630	0	38,760	10,014,700	31,981,980
Summit	195,882,051	686,760,403	279,701,862	6,452,714	842,503	1,132,651	0	0	28,333,800	1,199,105,984
Teller	73,668,580	146,682,300	82,183,080	4,237,220	1,374,980	2,196,980	38,173,850	0	11,881,000	360,397,990
Washington	236,907	9,092,259	3,770,028	179,563	31,673,266	1,250,761	0	28,170,412	11,512,900	85,886,096
Weld	105,411,340	918,193,420	449,622,750	153,257,260	93,539,610	10,119,920	0	967,273,770	295,142,900	2,992,560,970
Yuma	711,490	21,329,220	16,825,670	245,140	57,198,570	765,220	0	80,354,870	19,641,200	197,071,380
Totals	\$4,125,219,728	\$30,470,840,993	\$18,425,389,115	\$2,696,390,855	\$803,553,912	\$265,416,536	\$74,000,916	\$3,905,919,763	\$3,864,190,172	\$64,630,921,990

**2005
SCHOOL DISTRICTS ASSESSED VALUATION BY CLASS BY COUNTY**

County	ID #	Name of School District	Vacant	Residential	Commercial	Industrial	Agricultural	Natural Resources	Producing Mines	Oil and Gas	State Assessed	Total
Adams	10	Mapleton 1	\$12,175,090	\$132,769,880	\$187,615,440	\$37,768,450	\$2,337,710	\$183,340	\$0	\$0	\$71,802,110	\$444,652,020
Adams	20	Adams 12 Five Star	43,418,810	938,776,570	406,393,330	27,263,220	396,330	9,900	0	4,525,130	47,127,270	1,467,910,560
Adams	30	Adams County 14	18,545,370	117,421,420	220,674,550	61,719,730	285,910	542,830	0	26,630	23,768,470	442,984,910
Adams	40	Brighton 27J	83,913,030	327,242,340	91,115,030	13,738,350	4,321,310	6,480,820	0	29,072,420	38,296,760	594,180,060
Adams	50	Bennett 29J	1,386,100	18,407,090	7,810,980	592,130	2,323,130	156,030	0	5,472,800	4,619,410	40,767,670
Adams	60	Strasburg 31J	910,190	16,656,480	2,215,960	594,920	2,294,060	102,730	0	4,106,660	2,733,830	29,614,830
Adams	70	Westminster 50	10,224,230	323,542,590	160,274,820	8,103,740	173,110	67,310	0	0	63,317,290	565,703,090
Adams	170	Deer Trail 26J	7,550	45,360	943,450	28,480	738,300	55,480	0	743,730	228,120	2,790,470
Adams	180	Adams-Arapahoe 28J	21,529,500	126,881,800	278,090,670	28,731,650	351,210	98,810	0	0	56,354,050	512,037,690
Adams	190	Byers 32J	9,920	2,273,820	1,240	1,363,410	4,025,750	170,330	0	3,970,060	1,801,080	13,615,610
Adams	2515	Wiggins RE-50(J)	14,560	198,570	0	9,150	382,970	16,580	0	233,800	30,530	886,160
Adams	3090	Keenesburg RE-3J	69,960	1,385,760	150	28,800	641,680	19,960	0	814,760	201,080	3,162,150
Adams Total			\$192,204,310	\$2,005,601,680	\$1,355,135,620	\$179,942,030	\$18,271,470	\$7,904,120	\$0	\$48,965,990	\$310,280,000	\$4,118,305,220
Alamosa	100	Alamosa RE-11J	\$8,601,390	\$32,005,960	\$38,178,070	\$612,380	\$4,646,350	\$64,680	\$0	\$0	\$7,889,020	\$91,997,850
Alamosa	110	Sangre De Cristo RE-22J	3,640,190	2,524,750	556,490	8,940	7,463,000	62,870	0	0	1,545,740	15,801,980
Alamosa	550	North Conejos RE-1J	18,940	183,110	20,140	0	195,260	1,090	0	0	20,360	438,900
Alamosa	560	Sanford 6J	0	49,910	0	0	258,010	120	0	0	2,440	310,480
Alamosa	2750	Sargent RE-33J	10,070	437,770	0	0	2,689,400	3,700	0	0	1,410,190	4,551,130
Alamosa	2810	Center 26 JT	0	30,410	0	0	63,310	0	0	0	7,750	101,470
Alamosa Total			\$12,270,590	\$35,231,910	\$38,754,700	\$621,320	\$15,315,330	\$132,460	\$0	\$0	\$10,875,500	\$113,201,810
Arapahoe	50	Bennett 29J	\$3,275,490	\$18,107,720	\$2,803,030	\$739,830	\$2,011,860	\$96,790	\$0	\$2,280,200	\$3,189,820	\$32,504,740
Arapahoe	60	Strasburg 31J	321,650	7,423,600	1,953,340	14,100	1,034,300	54,510	0	1,399,050	2,618,670	14,819,220
Arapahoe	120	Englewood 1	2,843,650	146,930,720	199,734,590	15,007,070	0	0	0	0	21,647,360	386,163,390
Arapahoe	123	Sheridan 2	2,950,660	27,867,040	95,039,050	6,856,540	575,980	0	0	0	3,734,710	137,023,980
Arapahoe	130	Cherry Creek 5	169,665,300	1,984,157,870	1,535,935,940	11,750,310	875,780	71,180	0	131,460	136,460,130	3,839,047,970
Arapahoe	140	Littleton 6	24,665,960	793,741,350	309,834,470	3,277,730	897,990	347,900	0	0	30,983,420	1,163,748,820
Arapahoe	170	Deer Trail 26J	320,450	3,400,920	503,320	3,360	1,681,200	245,110	0	799,930	8,280,600	15,234,890
Arapahoe	180	Adams-Arapahoe 28J	47,269,470	703,736,720	361,575,190	1,181,080	701,880	227,940	0	0	70,768,220	1,185,460,500
Arapahoe	190	Byers 32J	420,730	8,706,460	1,854,240	0	1,342,990	72,910	0	122,780	6,136,570	18,656,680
Arapahoe Total			\$251,733,360	\$3,694,072,400	\$2,509,233,170	\$38,830,020	\$9,121,980	\$1,116,340	\$0	\$4,733,420	\$283,819,500	\$6,792,660,190
Archuleta	220	Archuleta County 50 JT	\$68,245,003	\$95,591,069	\$43,556,259	\$1,486,412	\$4,554,143	\$416,396	\$0	\$775,675	\$10,054,371	\$224,679,328
Archuleta	1530	Bayfield 10 JT.-R	166,124	343,958	27,908	8,768	56,796	3	0	0	81,863	685,420
Archuleta	1540	Ignacio 11 JT	1,748,222	2,545,090	610,446	188,706	476,457	3,874	0	4,535,052	397,868	10,505,715
Archuleta Total			\$70,159,349	\$98,480,117	\$44,194,613	\$1,683,886	\$5,087,396	\$420,273	\$0	\$5,310,727	\$10,534,102	\$235,870,463
Baca	230	Walsh RE-1	\$45,010	\$1,440,329	\$1,682,452	\$42,560	\$6,376,463	\$365,923	\$0	\$7,217,981	\$8,541,234	\$25,711,952
Baca	240	Pritchett RE-3	16,810	352,019	94,294	0	2,331,558	300,817	0	0	3,712,396	6,807,894
Baca	250	Springfield RE-4	192,319	3,234,937	2,436,781	47,891	3,963,673	271,526	0	0	6,063,210	16,210,337
Baca	260	Vilas RE-5	13,809	296,400	128,461	8,177	1,662,315	89,536	0	963,993	1,834,350	4,997,041
Baca	270	Campo RE-6	22,124	274,957	120,164	0	1,287,021	219,029	0	1,930,994	4,813,410	8,667,699
Baca Total			\$290,072	\$5,598,642	\$4,462,152	\$98,628	\$15,621,030	\$1,246,831	\$0	\$10,112,968	\$24,964,600	\$62,394,923
Bent	290	Las Animas RE-1	\$246,739	\$5,752,699	\$8,877,225	\$109,077	\$9,357,151	\$323,982	\$0	\$95,786	\$12,016,954	\$36,779,613
Bent	310	McClave RE-2	162,680	1,404,032	529,552	165,260	5,885,658	347,623	0	520,340	3,464,089	12,479,234
Bent	2680	Wiley RE-13 JT	13,777	396,390	12,400	12,008	1,455,029	16,109	0	1,596,425	279,957	3,782,095
Bent Total			\$423,196	\$7,553,121	\$9,419,177	\$286,345	\$16,697,838	\$687,714	\$0	\$2,212,551	\$15,761,000	\$53,040,942

**2005
SCHOOL DISTRICTS ASSESSED VALUATION BY CLASS BY COUNTY**

County	ID #	Name of School District	Vacant	Residential	Commercial	Industrial	Agricultural	Natural Resources	Producing Mines	Oil and Gas	State Assessed	Total
Boulder	470 St. Vrain Valley RE 1J		\$75,643,300	\$799,754,140	\$336,360,890	\$151,158,480	\$5,468,720	\$1,440,110	\$0	\$5,113,350	\$21,116,712	\$1,396,055,702
Boulder	480 Boulder Valley RE 2		115,679,230	1,880,025,550	1,125,358,980	303,355,930	2,164,750	1,044,840	39,960	7,766,800	116,314,988	3,551,751,028
Boulder	1560 Thompson R-2J		170,650	3,095,190	9,430	3,740	222,300	1,910	0	0	17,600	3,520,820
Boulder	1570 Park (Estes Park) R-3		4,976,400	15,309,280	2,099,740	0	9,550	910	0	0	151,200	22,547,080
	Boulder Total		\$196,469,580	\$2,698,184,160	\$1,463,829,040	\$454,518,150	\$7,865,320	\$2,487,770	\$39,960	\$12,880,150	\$137,600,500	\$4,973,874,630
Broomfield	20 Adams 12 Five Star		\$13,151,150	\$157,596,410	\$16,141,040	\$1,557,860	\$345,450	\$0	\$0	\$1,951,580	\$6,656,210	\$197,399,700
Broomfield	40 Brighton 27J		0	0	0	0	540	0	0	0	0	540
Broomfield	470 St. Vrain Valley RE 1J		384,390	187,240	0	34,190	82,240	2,720	0	901,770	725,170	2,317,720
Broomfield	480 Boulder Valley RE 2		22,422,920	160,000,960	323,130,740	63,532,740	30,040	4,010	0	299,070	39,356,420	608,776,900
Broomfield	1420 Jefferson County R-1		8,244,550	12,253,140	38,827,620	23,587,810	2,960	940	0	0	3,673,230	86,590,250
Broomfield	3140 Weld County RE-8		63,250	198,070	21,980	0	18,940	2,420	0	1,099,870	408,700	1,813,230
	Broomfield Total		\$44,266,260	\$330,235,820	\$378,121,380	\$88,712,600	\$480,170	\$10,090	\$0	\$4,252,290	\$50,819,730	\$896,898,340
Chaffee	490 Buena Vista R-31		\$38,088,980	\$67,879,800	\$27,723,460	\$2,383,820	\$1,821,980	\$2,129,870	\$0	\$0	\$6,331,840	\$146,359,750
Chaffee	500 Salida R-32		21,233,210	61,916,420	44,728,320	4,684,990	2,491,170	1,403,800	0	0	6,649,980	143,107,890
	Chaffee Total		\$59,322,190	\$129,796,220	\$72,451,780	\$7,068,810	\$4,313,150	\$3,533,670	\$0	\$0	\$12,981,820	\$289,467,640
Cheyenne	510 Kit Carson R-1		\$58,691	\$773,898	\$560,985	\$1,035,882	\$5,436,542	\$898,935	\$0	\$28,221,611	\$6,676,013	\$43,662,557
Cheyenne	520 Cheyenne County RE-5		169,806	2,529,767	3,288,839	1,096,666	11,123,043	762,185	0	51,044,030	5,213,087	75,227,423
	Cheyenne Total		\$228,497	\$3,303,665	\$3,849,824	\$2,132,548	\$16,559,585	\$1,661,120	\$0	\$79,265,641	\$11,889,100	\$118,889,980
Clear Creek	540 Clear Creek RE-1		\$24,959,420	\$90,679,980	\$24,878,470	\$252,410	\$85,230	\$3,915,630	\$43,261,870	\$0	\$16,126,810	\$204,159,820
	Clear Creek Total		\$24,959,420	\$90,679,980	\$24,878,470	\$252,410	\$85,230	\$3,915,630	\$43,261,870	\$0	\$16,126,810	\$204,159,820
Conejos	100 Alamosa RE-11J		\$129,730	\$256,320	\$5,990	\$60	\$790,720	\$3,850	\$0	\$0	\$145,520	\$1,332,190
Conejos	550 North Conejos RE-1J		2,130,410	8,454,930	2,118,300	127,090	3,780,620	12,360	0	0	2,019,360	18,643,070
Conejos	560 Sanford 6J		261,590	2,235,290	35,890	14,240	1,517,110	4,290	0	0	345,770	4,414,180
Conejos	580 South Conejos RE-10		5,586,470	9,381,550	1,515,930	631,080	2,092,140	47,400	0	0	1,097,750	20,352,320
	Conejos Total		\$8,108,200	\$20,328,090	\$3,676,110	\$772,470	\$8,180,590	\$67,900	\$0	\$0	\$3,608,400	\$44,741,760
Costilla	640 Centennial R-1		\$26,013,077	\$2,797,384	\$730,616	\$395,741	\$3,083,983	\$187,744	\$0	\$0	\$1,389,081	\$34,597,626
Costilla	740 Sierra Grande R-30		23,949,493	3,958,937	1,608,915	261,516	4,078,667	115,813	0	0	2,580,978	36,554,319
	Costilla Total		\$49,962,570	\$6,756,321	\$2,339,531	\$657,257	\$7,162,650	\$303,557	\$0	\$0	\$3,970,059	\$71,151,945
Crowley	770 Crowley County RE-1-J		\$206,520	\$5,217,515	\$19,255,228	\$14,500	\$3,481,170	\$336,210	\$0	\$0	\$2,474,447	\$30,985,590
Crowley	2535 Manzanola 3J		11,600	155,340	3,980	0	146,910	10,672	0	0	123,776	452,278
Crowley	2540 Fowler R-4J		1,020	178,410	4,272	0	347,180	26,330	0	0	404,577	961,789
	Crowley Total		\$219,140	\$5,551,265	\$19,263,480	\$14,500	\$3,975,260	\$373,212	\$0	\$0	\$3,002,800	\$32,399,657
Custer	860 Consolidated C-1		\$21,097,970	\$35,406,150	\$7,264,640	\$167,780	\$4,300,760	\$584,900	\$0	\$0	\$3,513,290	\$72,335,490
Custer	1150 Florence RE-2		214,500	1,944,910	66,450	0	401,060	8,270	0	0	45,210	2,680,400
	Custer Total		\$21,312,470	\$37,351,060	\$7,331,090	\$167,780	\$4,701,820	\$593,170	\$0	\$0	\$3,558,500	\$75,015,890
Delta	870 Maher 50(J)		\$17,082,950	\$110,605,380	\$46,112,240	\$2,353,940	\$9,643,350	\$23,644,660	\$0	\$5,600	\$22,265,700	\$231,713,820
	Delta Total		\$17,082,950	\$110,605,380	\$46,112,240	\$2,353,940	\$9,643,350	\$23,644,660	\$0	\$5,600	\$22,265,700	\$231,713,820

**2005
SCHOOL DISTRICTS ASSESSED VALUATION BY CLASS BY COUNTY**

County	ID #	Name of School District	Vacant	Residential	Commercial	Industrial	Agricultural	Natural Resources	Producing Mines	Oil and Gas	State Assessed	Total
Denver	880	Denver County 1	\$188,022,420	\$3,840,437,420	\$3,897,088,100	\$232,423,210	\$303,460	\$0	\$0	\$937,820	\$760,124,200	\$8,919,336,630
		Denver Total	\$188,022,420	\$3,840,437,420	\$3,897,088,100	\$232,423,210	\$303,460	\$0	\$0	\$937,820	\$760,124,200	\$8,919,336,630
Dolores	890	Dolores County RE No. 2	\$4,932,613	\$7,064,218	\$3,366,901	\$107,285	\$2,888,897	\$241,244	\$0	\$6,385,834	\$9,290,501	\$34,277,493
		Dolores Total	\$4,932,613	\$7,064,218	\$3,366,901	\$107,285	\$2,888,897	\$241,244	\$0	\$6,385,834	\$9,290,501	\$34,277,493
Douglas	900	Douglas County RE 1	\$270,387,540	\$2,238,651,880	\$1,183,056,250	\$50,377,410	\$14,006,450	\$472,060	\$0	\$0	\$116,537,000	\$3,873,488,590
		Douglas Total	\$270,387,540	\$2,238,651,880	\$1,183,056,250	\$50,377,410	\$14,006,450	\$472,060	\$0	\$0	\$116,537,000	\$3,873,488,590
Eagle	910	Eagle County RE 50	\$230,724,710	\$1,263,759,180	\$494,381,260	\$14,538,160	\$3,763,980	\$1,272,440	\$88,400	\$0	\$44,598,410	\$2,053,126,540
Eagle	1180	Roaring Fork RE-1	21,089,640	86,802,670	35,606,060	0	751,020	250	0	0	7,197,910	151,447,550
Eagle	1340	West Grand 1-JT	0	136,240	60	0	157,810	0	0	0	239,480	533,590
		Eagle Total	\$251,814,350	\$1,350,698,090	\$529,987,380	\$14,538,160	\$4,672,810	\$1,272,690	\$88,400	\$0	\$52,035,800	\$2,205,107,680
El Paso	940	Big Sandy 100J	\$501,170	\$1,771,860	\$140,940	\$0	\$509,560	\$23,380	\$0	\$0	\$321,800	\$3,268,710
El Paso	970	Calhan RJ-1	2,223,950	10,886,080	2,627,880	32,030	1,771,570	86,380	0	0	1,488,900	19,116,790
El Paso	980	Harrison 2	22,879,170	205,287,960	210,266,990	67,729,860	27,950	922,200	0	0	9,926,620	517,040,750
El Paso	990	Widefield 3	10,375,080	154,539,830	36,278,190	7,036,130	246,190	1,107,830	0	0	30,063,970	239,647,220
El Paso	1000	Fountain 8	7,777,700	59,497,160	15,100,630	9,871,610	543,680	1,720,890	0	0	36,160,120	130,671,790
El Paso	1010	Colorado Springs 11	69,548,380	1,046,605,650	915,125,440	170,255,000	1,325,150	1,257,730	0	0	69,040,010	2,273,157,360
El Paso	1020	Cheyenne Mountain 12	24,752,870	232,340,160	51,590,270	353,360	142,950	27,930	0	0	2,673,150	311,880,690
El Paso	1030	Manitou Springs 14	8,819,590	63,486,950	16,186,790	232,220	38,700	16,070	0	0	3,452,930	92,233,250
El Paso	1040	Academy 20	65,261,520	530,211,620	362,629,090	36,313,970	372,750	960,530	0	0	24,375,620	1,020,125,100
El Paso	1050	Ellicott 22	3,825,490	14,232,320	2,254,570	41,770	1,649,930	113,940	0	0	3,065,990	25,184,010
El Paso	1060	Peyton 23 JT	6,179,860	19,148,860	1,644,610	0	3,353,390	31,180	0	0	1,423,940	31,781,840
El Paso	1070	Hanover 28	2,262,020	5,002,350	2,808,350	146,820	951,080	60,440	0	0	35,418,280	46,649,340
El Paso	1080	Lewis Palmer 38	55,641,040	232,938,580	33,219,790	9,410,110	853,480	105,740	0	0	13,071,500	345,240,240
El Paso	1110	Falcon 49	60,422,340	296,130,130	78,067,960	7,224,860	1,242,160	181,790	0	0	9,656,440	452,925,680
El Paso	1120	Edison 54 JT	161,290	652,900	8,630	0	489,210	72,960	0	0	609,050	1,994,040
El Paso	1130	Miami/Yoder 60 JT	2,863,440	6,508,610	224,470	0	991,600	76,370	0	0	1,491,630	12,156,120
El Paso	1150	Florence RE-2	2,164,900	2,799,060	126,700	0	22,760	802,730	0	0	440,350	6,356,500
		El Paso Total	\$345,659,810	\$2,882,040,080	\$1,728,301,300	\$308,647,740	\$14,532,110	\$7,568,090	\$0	\$0	\$242,680,300	\$5,529,429,430
Elbert	900	Douglas County RE 1	\$5,906,470	\$19,304,320	\$412,850	\$10,070	\$238,030	\$18,920	\$0	\$251,400	\$518,930	\$26,660,990
Elbert	920	Elizabeth C-1	12,682,710	106,596,870	15,844,230	749,350	2,914,810	82,650	0	472,340	4,595,750	143,938,710
Elbert	930	Kiowa C-2	2,799,770	15,114,820	3,129,190	1,350	3,030,720	302,660	0	1,226,670	1,581,800	27,186,980
Elbert	940	Big Sandy 100J	497,670	4,469,370	876,400	479,930	3,506,130	352,020	0	51,500	1,129,720	11,362,740
Elbert	950	Elbert 200	2,631,680	9,135,600	669,260	142,640	1,687,920	72,700	0	0	1,112,680	15,452,480
Elbert	960	Agate 300	1,626,540	3,958,000	57,440	13,590	1,951,240	392,270	0	120,540	3,930,690	12,050,310
Elbert	970	Calhan RJ-1	12,810	821,570	108,010	76,040	353,140	35,610	0	0	113,130	1,520,310
Elbert	1060	Peyton 23 JT	266,270	758,300	0	0	50,350	5,600	0	0	48,540	1,129,060
Elbert	1130	Miami/Yoder 60 JT	33,000	276,030	0	0	277,490	9,530	0	0	99,340	695,390
Elbert	1790	Limon RE-4J	31,430	669,870	210,790	9,870	1,183,280	125,300	0	69,390	1,353,720	3,653,650
		Elbert Total	\$26,488,350	\$161,104,750	\$21,308,170	\$1,482,840	\$15,193,110	\$1,397,260	\$0	\$2,191,840	\$14,484,300	\$243,650,620
Fremont	500	Salida R-32	\$1,663,697	\$896,144	\$111,298	\$135,687	\$120,220	\$160,305	\$0	\$0	\$1,135,119	\$4,222,470
Fremont	1140	Canon City RE-1	15,757,542	94,615,207	51,325,025	6,748,007	2,461,356	1,206,029	0	32,804	9,417,613	181,563,583
Fremont	1150	Florence RE-2	8,127,277	37,582,966	10,137,327	72,216,451	1,598,479	3,180,899	0	360,683	5,878,973	139,083,055
Fremont	1160	Cotopaxi RE-3	15,477,433	18,119,650	1,725,799	92,415	1,158,588	91,674	0	0	4,427,995	41,093,554
		Fremont Total	\$41,025,949	\$151,213,967	\$63,299,449	\$79,192,560	\$5,338,643	\$4,638,907	\$0	\$393,487	\$20,859,700	\$365,962,662

**2005
SCHOOL DISTRICTS ASSESSED VALUATION BY CLASS BY COUNTY**

County	ID #	Name of School District	Vacant	Residential	Commercial	Industrial	Agricultural	Natural Resources	Producing Mines	Oil and Gas	State Assessed	Total
Garfield	910	Eagle County RE 50	\$241,330	\$1,969,720	\$1,982,540	\$0	\$214,920	\$1,670	\$0	\$0	\$118,244	\$4,528,424
Garfield	1180	Roaring Fork RE-1	95,741,180	209,685,820	173,498,870	684,070	2,422,510	924,020	0	0	17,563,573	500,520,043
Garfield	1195	Garfield RE-2	35,430,690	106,921,790	52,448,540	3,085,620	4,549,490	834,990	13,710	626,195,910	20,509,021	849,989,761
Garfield	1220	Garfield 16	7,230,580	21,420,810	8,795,280	4,478,130	906,420	270,720	0	319,447,390	6,521,195	369,070,525
Garfield	1980	DeBeque 49JT	515,750	388,870	110,430	18,820	1,276,840	1,114,800	0	38,760,900	6,209,467	48,395,877
Garfield Total			\$139,159,530	\$340,387,010	\$236,835,660	\$8,266,640	\$9,370,180	\$3,146,200	\$13,710	\$984,404,200	\$50,921,500	\$1,772,504,630
Gilpin	480	Boulder Valley RE 2	\$10,555,880	\$26,214,120	\$1,764,290	\$166,100	\$167,500	\$1,280,730	\$150	\$0	\$2,722,410	\$42,871,180
Gilpin	1330	Gilpin County RE-1	42,670,660	25,555,540	179,761,360	0	106,020	7,832,690	2,680	0	2,367,110	258,296,060
Gilpin Total			\$53,226,540	\$51,769,660	\$181,525,650	\$166,100	\$273,520	\$9,113,420	\$2,830	\$0	\$5,089,520	\$301,167,240
Grand	1340	West Grand 1-JT	\$10,701,080	\$19,659,140	\$5,641,550	\$16,124,920	\$3,322,510	\$126,270	\$5,326,710	\$0	\$11,007,100	\$71,909,280
Grand	1350	East Grand 2	150,781,740	259,551,190	72,500,310	266,580	2,674,090	240,570	0	0	14,347,800	500,362,280
Grand Total			\$161,482,820	\$279,210,330	\$78,141,860	\$16,391,500	\$5,996,600	\$366,840	\$5,326,710	\$0	\$25,354,900	\$572,271,560
Gunnison	870	Mahe 50(J)	\$1,360,780	\$1,969,940	\$342,620	\$0	\$731,770	\$67,605,890	\$0	\$272,860	\$959,020	\$73,242,880
Gunnison	1360	Gunnison RE1J	112,939,450	192,725,120	86,925,110	2,584,440	5,428,620	2,021,610	196,660	0	8,650,010	411,471,020
Gunnison	2180	Montrose County RE-1J	1,698,600	1,595,730	75,170	0	418,080	2,480	0	0	130,470	3,920,530
Gunnison Total			\$115,998,830	\$196,290,790	\$87,342,900	\$2,584,440	\$6,578,470	\$69,629,980	\$196,660	\$272,860	\$9,739,500	\$488,634,430
Hinsdale	220	Archuleta County 50 JT	\$64,500	\$689,690	\$190,150	\$0	\$295,020	\$3,750	\$0	\$0	\$72,500	\$1,315,610
Hinsdale	1380	Hinsdale County RE 1	13,268,330	15,310,050	7,547,250	141,970	161,560	1,025,160	1,270,660	0	644,900	39,369,880
Hinsdale Total			\$13,332,830	\$15,999,740	\$7,737,400	\$141,970	\$456,580	\$1,028,910	\$1,270,660	\$0	\$717,400	\$40,685,490
Huerfano	1390	Huerfano RE-1	\$10,144,643	\$15,287,220	\$15,062,142	\$250,757	\$4,781,984	\$455,765	\$0	\$15,927,849	\$14,163,329	\$76,073,689
Huerfano	1400	La Veta RE-2	3,892,531	13,192,374	3,910,926	38,440	1,120,842	36,542	0	11,655	1,774,971	23,978,281
Huerfano Total			\$14,037,174	\$28,479,594	\$18,973,068	\$289,197	\$5,902,826	\$492,307	\$0	\$15,939,504	\$15,938,300	\$100,051,970
Jackson	1410	North Park R-1	\$1,798,457	\$8,042,420	\$3,034,313	\$1,019,139	\$8,754,917	\$146,734	\$0	\$4,316,558	\$2,203,900	\$29,316,438
Jackson Total			\$1,798,457	\$8,042,420	\$3,034,313	\$1,019,139	\$8,754,917	\$146,734	\$0	\$4,316,558	\$2,203,900	\$29,316,438
Jefferson	1420	Jefferson County R-1	\$240,111,930	\$3,940,744,430	\$1,759,102,130	\$485,371,460	\$8,855,990	\$7,970,950	\$0	\$0	\$223,222,770	\$6,665,379,660
Jefferson Total			\$240,111,930	\$3,940,744,430	\$1,759,102,130	\$485,371,460	\$8,855,990	\$7,970,950	\$0	\$0	\$223,222,770	\$6,665,379,660
Kiowa	1430	Eads RE-1	\$36,220	\$1,489,400	\$608,980	\$0	\$6,933,560	\$797,400	\$0	\$5,761,010	\$2,050,145	\$17,676,715
Kiowa	1440	Plainview RE-2	14,490	331,950	433,280	0	6,904,880	366,640	0	4,033,990	771,555	12,856,785
Kiowa Total			\$50,710	\$1,821,350	\$1,042,260	\$0	\$13,838,440	\$1,164,040	\$0	\$9,795,000	\$2,821,700	\$30,533,500
Kit Carson	1450	Arriba-Flagler C-20	\$114,119	\$2,077,754	\$1,462,213	\$205,597	\$4,330,108	\$210,233	\$0	\$165,922	\$1,046,906	\$9,612,852
Kit Carson	1460	Hi-Plains R-23	79,368	1,365,054	753,765	1,193	6,476,617	257,639	0	0	1,275,543	10,209,179
Kit Carson	1480	Stratton R-4	87,631	2,695,950	1,582,978	2,763	5,010,592	171,050	0	1,009,201	1,994,541	12,554,706
Kit Carson	1490	Bethune R-5	51,709	1,120,846	326,151	32,680	6,510,761	122,923	0	634,474	2,520,253	11,319,797
Kit Carson	1500	Burlington RE-6J	566,650	11,553,113	18,756,178	746,213	12,310,870	210,599	0	434,770	9,883,793	54,462,186
Kit Carson	3220	Idalia RJ-3	0	6,872	0	0	15,040	192	0	0	622	22,726
Kit Carson	3230	Liberty J-4	0	118,609	184	0	573,518	7,560	0	0	323,042	1,022,913
Kit Carson Total			\$899,477	\$18,938,198	\$22,881,469	\$988,446	\$35,227,506	\$980,196	\$0	\$2,244,367	\$17,044,700	\$99,204,359

**2005
SCHOOL DISTRICTS ASSESSED VALUATION BY CLASS BY COUNTY**

County	ID #	Name of School District	Vacant	Residential	Commercial	Industrial	Agricultural	Natural Resources	Producing Mines	Oil and Gas	State Assessed	Total
La Plata	1520	Durango 9-R	\$134,639,790	\$329,444,110	\$255,469,980	\$41,501,980	\$7,317,480	\$2,470,210	\$0	\$1,012,449,180	\$51,971,930	\$1,835,264,660
La Plata	1530	Bayfield 10 JT.-R	26,172,060	64,966,460	17,361,630	1,014,510	2,107,110	284,450	0	162,825,190	4,859,520	279,590,930
La Plata	1540	Ignacio 11 JT	3,612,340	14,137,610	7,616,630	3,548,290	3,334,360	28,460	0	335,156,890	5,221,250	372,655,830
La Plata Total			\$164,424,190	\$408,548,180	\$280,448,240	\$46,064,780	\$12,758,950	\$2,783,120	\$0	\$1,510,431,260	\$62,052,700	\$2,487,511,420
Lake	1510	Lake County R-1	\$17,554,437	\$36,584,178	\$10,274,538	\$704,637	\$266,081	\$1,505,217	\$8,520,499	\$0	\$9,516,800	\$84,926,387
Lake Total			\$17,554,437	\$36,584,178	\$10,274,538	\$704,637	\$266,081	\$1,505,217	\$8,520,499	\$0	\$9,516,800	\$84,926,387
Larimer	470	St. Vrain Valley RE 1J	\$1,768,560	\$7,818,650	\$4,740	\$7,920	\$98,890	\$81,700	\$0	\$0	\$115,540	\$9,896,000
Larimer	1550	Poudre R-1	116,242,750	1,094,010,350	552,665,960	219,547,810	11,074,280	3,210,340	0	2,649,544	51,060,570	2,050,461,604
Larimer	1560	Thompson R-2J	97,869,410	645,924,500	283,571,250	52,681,940	4,988,610	1,394,150	0	1,219,598	26,324,540	1,113,973,998
Larimer	1570	Park (Estes Park) R-3	33,730,670	166,990,950	81,686,200	901,330	130,650	21,330	0	0	2,942,850	286,403,980
Larimer	3110	Johnstown-Milliken RE-5J	0	86,790	0	0	88,320	970	0	98,880	600	275,560
Larimer Total			\$249,611,390	\$1,914,831,240	\$917,928,150	\$273,139,000	\$16,380,750	\$4,708,490	\$0	\$3,968,022	\$80,444,100	\$3,461,011,142
Las Animas	1580	Trinidad 1	\$4,626,300	\$30,435,710	\$23,492,360	\$1,644,800	\$1,011,290	\$152,900	\$0	\$45,715,770	\$11,360,180	\$118,439,310
Las Animas	1590	Primerio Reorganized 2	1,593,310	5,431,740	1,799,900	1,533,650	1,699,720	409,670	0	283,301,970	4,937,520	300,707,480
Las Animas	1600	Hoehne Reorganized 3	837,340	4,305,420	1,203,840	175,030	4,603,970	418,850	0	0	12,872,520	24,416,970
Las Animas	1620	Aguilar Reorganized 6	1,280,190	3,974,240	586,350	38,410	2,120,730	333,990	0	8,459,030	3,664,210	20,457,150
Las Animas	1750	Branson Reorganized 82	138,300	352,980	44,520	0	1,716,390	313,460	0	0	5,657,270	8,222,920
Las Animas	1760	Kim Reorganized 88	100,480	825,060	71,150	0	3,274,380	542,580	0	0	4,532,000	9,345,650
Las Animas Total			\$8,575,920	\$45,325,150	\$27,198,120	\$3,391,890	\$14,426,480	\$2,171,450	\$0	\$337,476,770	\$43,023,700	\$481,589,480
Lincoln	770	Crowley County RE-1-J	\$0	\$51,424	\$0	\$0	\$188,730	\$30,047	\$0	\$0	\$177,378	\$447,579
Lincoln	1120	Edison 54 JT	453	108,729	0	0	411,207	74,052	0	0	164,584	759,025
Lincoln	1130	Miami/Yoder 60 JT	386,929	441,765	2,956	0	491,307	52,380	0	0	317,269	1,692,606
Lincoln	1450	Arriba-Flagler C-20	49,567	791,815	353,274	22,382	5,003,902	212,971	0	212,528	803,034	7,449,473
Lincoln	1780	Genoa-Hugo C113	130,702	3,102,075	835,737	0	5,936,429	643,638	0	2,797,634	6,486,558	19,932,773
Lincoln	1790	Limon RE-4J	632,941	5,607,283	11,117,452	347,308	2,546,526	181,074	0	205,169	11,213,258	31,851,011
Lincoln	1810	Karval RE-23	184,270	606,231	2,186	0	2,431,995	430,564	0	0	463,719	4,118,965
Lincoln Total			\$1,384,862	\$10,709,322	\$12,311,605	\$369,690	\$17,010,096	\$1,624,726	\$0	\$3,215,331	\$19,625,800	\$66,251,432
Logan	1828	Valley RE-1	\$2,117,360	\$46,861,410	\$36,808,700	\$3,869,210	\$16,357,410	\$131,020	\$0	\$4,617,960	\$21,441,800	\$132,204,870
Logan	1850	Frenchman RE-3	73,960	2,587,530	433,070	0	4,485,660	51,850	0	0	1,442,000	9,074,070
Logan	1860	Buffalo RE-4	147,310	2,266,350	355,120	284,920	3,325,780	35,300	0	385,500	2,605,200	9,405,480
Logan	1870	Plateau RE-5	30,120	1,144,060	251,970	0	3,592,780	136,050	0	1,618,510	12,981,800	19,755,290
Logan	2630	Haxtun RE-2J	340	214,930	16,070	0	1,839,320	13,920	0	0	372,800	2,457,380
Logan	3147	Prairie RE-11	0	4,530	0	0	8,730	0	0	0	0	13,260
Logan Total			\$2,369,090	\$53,078,810	\$37,864,930	\$4,154,130	\$29,609,680	\$368,140	\$0	\$6,621,970	\$38,843,600	\$172,910,350
Mesa	870	Maher 50(J)	\$0	\$31,580	\$0	\$0	\$64,770	\$3,650	\$0	\$0	\$0	\$100,000
Mesa	1980	DeBeque 49JT	1,156,560	2,998,300	435,320	3,110	476,980	15,690	0	3,272,870	4,816,960	13,175,790
Mesa	1990	Plateau Valley 50	5,068,380	13,798,680	2,260,460	25,880	3,556,820	126,990	0	16,122,400	7,685,400	48,645,010
Mesa	2000	Mesa County Valley 51	79,777,710	602,072,970	355,088,110	57,963,010	15,984,480	1,186,890	0	9,032,430	76,291,940	1,197,397,540
Mesa Total			\$86,002,650	\$618,901,530	\$357,783,890	\$57,992,000	\$20,083,050	\$1,333,220	\$0	\$28,427,700	\$88,794,300	\$1,259,318,340
Mineral	2010	Creede Consolidated 1	\$6,024,210	\$11,247,360	\$4,330,920	\$115,160	\$815,880	\$363,740	\$0	\$0	\$1,033,900	\$23,931,170
Mineral Total			\$6,024,210	\$11,247,360	\$4,330,920	\$115,160	\$815,880	\$363,740	\$0	\$0	\$1,033,900	\$23,931,170

**2005
SCHOOL DISTRICTS ASSESSED VALUATION BY CLASS BY COUNTY**

County	ID #	Name of School District	Vacant	Residential	Commercial	Industrial	Agricultural	Natural Resources	Producing Mines	Oil and Gas	State Assessed	Total
Moffat	2020	Moffat County RE:No 1	\$6,077,850	\$40,107,200	\$23,654,960	\$1,166,310	\$7,073,960	\$48,808,400	\$0	\$95,143,400	\$168,263,200	\$390,295,280
		Moffat Total	\$6,077,850	\$40,107,200	\$23,654,960	\$1,166,310	\$7,073,960	\$48,808,400	\$0	\$95,143,400	\$168,263,200	\$390,295,280
Montezuma	2035	Montezuma-Cortez RE-1	\$7,073,520	\$51,158,220	\$44,540,810	\$5,532,160	\$8,327,020	\$184,860	\$0	\$92,330,470	\$16,632,190	\$225,779,250
Montezuma	2055	Dolores RE-4A	3,651,720	20,659,160	4,565,110	430,930	1,317,230	201,910	\$0	0	8,888,020	39,714,080
Montezuma	2070	Mancos RE-6	4,669,020	14,545,750	5,090,730	1,266,120	1,518,700	153,280	0	7,980	7,949,490	35,201,070
		Montezuma Total	\$15,394,260	\$86,363,130	\$54,196,650	\$7,229,210	\$11,162,950	\$540,050	\$0	\$92,338,450	\$33,469,700	\$300,694,400
Montrose	870	Maheer 50(J)	\$212,180	\$1,446,550	\$0	\$0	\$821,130	\$7,340	\$0	\$0	\$41,880	\$2,529,080
Montrose	2180	Montrose County RE-1J	37,667,680	157,230,860	101,383,580	18,041,020	15,022,250	334,430	0	0	25,121,590	354,801,410
Montrose	2190	West End RE-2	1,195,720	5,556,180	2,711,380	268,870	1,164,840	1,673,220	223,250	40,460	21,460,050	34,293,970
Montrose	2840	Norwood R-2J	904,550	2,231,170	671,670	878,200	589,590	64,120	0	0	747,580	6,086,880
		Montrose Total	\$39,980,130	\$166,464,760	\$104,766,630	\$19,188,090	\$17,597,810	\$2,079,110	\$223,250	\$40,460	\$47,371,100	\$397,711,340
Morgan	1860	Buffalo RE-4	\$0	\$31,280	\$0	\$0	\$136,900	\$1,150	\$0	\$34,990	\$64,980	\$269,300
Morgan	2395	Brush RE-2(J)	1,543,720	20,802,210	10,360,030	674,760	9,052,260	84,830	0	1,116,560	121,331,420	164,965,790
Morgan	2405	Fort Morgan RE-3	2,640,370	46,482,430	40,355,330	46,695,410	12,806,350	41,320	0	2,483,920	20,532,910	172,038,040
Morgan	2505	Weldon Valley RE-20(J)	382,740	3,591,930	799,520	0	3,880,370	16,510	0	715,990	2,687,510	12,074,570
Morgan	2515	Wiggins RE-50(J)	769,750	8,069,040	2,481,720	48,190	7,825,920	6,410	0	620	6,740,430	25,942,080
Morgan	3146	Briggsdale RE-10	0	4,080	0	0	15,410	0	0	0	950	20,440
		Morgan Total	\$5,336,580	\$78,980,970	\$53,996,600	\$47,418,360	\$33,717,210	\$150,220	\$0	\$4,352,080	\$151,358,200	\$375,310,220
Otero	2520	East Otero R-1	\$915,174	\$19,327,252	\$14,369,368	\$4,618,042	\$1,824,257	\$120,701	\$0	\$0	\$10,799,015	\$51,973,809
Otero	2530	Rocky Ford R-2	256,849	10,740,776	5,779,519	354,590	5,282,797	34,641	0	0	3,949,800	26,398,972
Otero	2535	Manzanola 3J	51,297	1,342,755	248,045	5,580	1,536,325	23,258	0	0	1,859,539	5,066,799
Otero	2540	Fowler R-4J	120,518	3,826,611	1,537,152	176,344	2,264,776	11,923	0	0	1,524,707	9,462,031
Otero	2560	Cheraw 31	35,833	1,407,881	77,421	4,116	1,959,414	21,061	0	0	501,257	4,006,983
Otero	2570	Swink 33	359,106	3,540,825	3,905,638	0	2,335,087	15,235	0	0	2,141,082	12,296,973
		Otero Total	\$1,738,777	\$40,186,100	\$25,917,143	\$5,158,672	\$15,202,656	\$226,819	\$0	\$0	\$20,775,400	\$109,205,567
Ouray	2180	Montrose County RE-1J	\$1,591,710	\$3,019,880	\$220,790	\$0	\$359,220	\$3,680	\$0	\$0	\$98,840	\$5,294,120
Ouray	2580	Ouray R-1	8,824,230	20,287,500	12,653,250	1,061,260	284,710	2,848,770	0	0	1,352,970	47,312,690
Ouray	2590	Ridgway R-2	35,644,000	33,757,530	11,598,400	99,130	2,832,300	34,310	0	0	3,552,560	87,518,230
		Ouray Total	\$46,059,940	\$57,064,910	\$24,472,440	\$1,160,390	\$3,476,230	\$2,886,760	\$0	\$0	\$5,004,370	\$140,125,040
Park	2600	Platte Canyon 1	\$15,690,150	\$87,672,066	\$7,968,079	\$382,529	\$794,984	\$42,333	\$0	\$0	\$3,291,348	\$115,841,489
Park	2610	Park County RE-2	118,659,970	89,381,214	13,771,345	145,488	4,028,171	3,413,724	61,896	0	8,150,957	237,612,765
		Park Total	\$134,350,120	\$177,053,280	\$21,739,424	\$528,017	\$4,823,155	\$3,456,057	\$61,896	\$0	\$11,442,305	\$353,454,254
Phillips	2620	Holyoke RE-1J	\$127,230	\$8,325,770	\$6,298,780	\$149,260	\$13,487,960	\$182,790	\$0	\$8,610	\$2,102,880	\$30,683,280
Phillips	2630	Haxtun RE-2J	132,740	4,000,860	2,701,280	70,690	5,148,730	104,970	0	0	829,050	12,988,320
Phillips	2862	Julesburg RE-1	0	0	0	0	23,300	0	0	0	670	23,970
		Phillips Total	\$259,970	\$12,326,630	\$9,000,060	\$219,950	\$18,659,990	\$287,760	\$0	\$8,610	\$2,932,600	\$43,695,570
Pitkin	1180	Roaring Fork RE-1	\$31,131,540	\$114,162,040	\$27,093,300	\$565,090	\$2,564,540	\$235,840	\$0	\$0	\$4,767,720	\$180,520,070
Pitkin	2640	Aspen 1	207,201,800	1,116,367,270	366,423,610	0	2,274,110	5,263,160	0	0	10,589,980	1,708,119,930
		Pitkin Total	\$238,333,340	\$1,230,529,310	\$393,516,910	\$565,090	\$4,838,650	\$5,499,000	\$0	\$0	\$15,357,700	\$1,888,640,000

2005
SCHOOL DISTRICTS ASSESSED VALUATION BY CLASS BY COUNTY

County	ID #	Name of School District	Vacant	Residential	Commercial	Industrial	Agricultural	Natural Resources	Producing Mines	Oil and Gas	State Assessed	Total
Prowers	2650	Granada RE-1	\$107,830	\$1,058,390	\$768,110	\$0	\$5,685,040	\$225,530	\$0	\$53,540	\$2,064,590	\$9,963,030
Prowers	2660	Lamar RE-2	698,070	18,123,790	18,296,770	2,251,400	8,868,860	502,710	0	1,897,870	41,707,020	92,346,490
Prowers	2670	Holly RE-3	62,650	2,203,000	3,251,900	97,240	7,909,670	672,420	0	0	2,384,320	16,581,200
Prowers	2680	Wiley RE-13 JT	48,970	1,610,880	1,430,840	67,220	3,793,980	58,860	0	1,780	1,199,170	8,211,700
Prowers Total			\$917,520	\$22,996,060	\$23,747,620	\$2,415,860	\$26,257,550	\$1,459,520	\$0	\$1,953,190	\$47,355,100	\$127,102,420
Pueblo	1120	Edison 54 JT	\$0	\$54,520	\$10	\$0	\$92,600	\$11,510	\$0	\$0	\$139,940	\$298,580
Pueblo	2540	Fowler R-4J	17,750	949,930	24,040	0	1,399,860	112,240	0	0	1,883,770	4,387,590
Pueblo	2690	Pueblo City 60	22,838,140	326,999,880	196,993,150	43,515,570	196,380	180,420	0	0	87,239,780	677,963,320
Pueblo	2700	Pueblo County Rural 70	38,072,590	189,527,230	37,774,350	61,440,090	8,908,240	1,357,640	0	0	30,754,410	367,834,550
Pueblo Total			\$60,928,480	\$517,531,560	\$234,791,550	\$104,955,660	\$10,597,080	\$1,661,810	\$0	\$0	\$120,017,900	\$1,050,484,040
Rio Blanco	2710	Meeker RE1	\$3,049,140	\$18,104,240	\$11,342,770	\$12,926,050	\$6,180,140	\$5,826,150	\$0	\$59,856,830	\$18,790,370	\$136,075,690
Rio Blanco	2720	Rangely RE-4	955,920	5,176,290	3,610,900	8,142,130	996,910	21,457,780	0	243,073,000	14,257,400	297,670,330
Rio Blanco	2780	South Routt RE 3	930	26,740	0	0	26,500	2,470	0	32,060	53,630	142,330
Rio Blanco Total			\$4,005,990	\$23,307,270	\$14,953,670	\$21,068,180	\$7,203,550	\$27,286,400	\$0	\$302,961,890	\$33,101,400	\$433,888,350
Rio Grande	2730	Del Norte C-7	\$21,318,130	\$26,412,100	\$10,850,010	\$72,840	\$2,486,890	\$183,170	\$0	\$0	\$3,479,580	\$64,802,720
Rio Grande	2740	Monte Vista C-8	1,516,100	16,715,480	17,079,560	698,010	3,389,820	8,170	0	0	2,851,920	42,259,060
Rio Grande	2750	Sargent RE-33J	82,060	3,154,150	7,794,380	327,950	7,311,260	85,430	0	0	1,690,050	20,445,280
Rio Grande	2810	Center 26 JT	39,370	826,120	2,947,470	399,790	2,578,220	74,980	0	0	596,650	7,462,600
Rio Grande Total			\$22,955,660	\$47,107,850	\$38,671,420	\$1,498,590	\$15,766,190	\$351,750	\$0	\$0	\$8,618,200	\$134,969,660
Routt	910	Eagle County RE 50	\$1,032,180	\$1,316,640	\$224,460	\$5,810	\$500,760	\$7,920	\$0	\$0	\$2,224,590	\$5,312,360
Routt	2760	Hayden RE-1	3,342,170	13,428,820	4,172,800	1,067,050	3,911,830	1,071,580	0	1,892,590	52,557,810	81,444,650
Routt	2770	Steamboat Springs RE-2	98,443,140	330,212,760	159,242,630	4,459,370	7,252,760	373,870	0	0	18,126,990	618,111,520
Routt	2780	South Routt RE 3	16,412,050	24,843,140	3,313,990	13,078,440	3,446,300	15,550,280	0	40,030	9,226,310	85,910,540
Routt Total			\$119,229,540	\$369,801,360	\$166,953,880	\$18,610,670	\$15,111,650	\$17,003,650	\$0	\$1,932,620	\$82,135,700	\$790,779,070
Saguache	110	Sangre De Cristo RE-22J	\$190,699	\$304,235	\$46,712	\$0	\$2,093,585	\$28,098	\$0	\$0	\$299,434	\$2,962,763
Saguache	1360	Gunnison RE1J	684,585	681,818	85,908	0	753,100	232,079	0	0	139,560	2,577,050
Saguache	2790	Mountain Valley RE 1	3,139,738	3,247,128	757,937	27,599	2,849,106	364,800	0	0	2,124,628	12,510,936
Saguache	2800	Moffat 2	7,520,076	5,142,680	887,772	4,930	1,082,607	337,304	0	0	1,083,189	16,058,558
Saguache	2810	Center 26 JT	762,753	3,744,747	3,523,216	240,761	5,582,215	39,549	0	0	1,565,989	15,459,230
Saguache Total			\$12,297,851	\$13,120,608	\$5,301,545	\$273,290	\$12,360,613	\$1,001,830	\$0	\$0	\$5,212,800	\$49,568,537
San Juan	2820	Silverton 1	\$12,966,840	\$9,507,310	\$8,529,610	\$495,010	\$1,450	\$7,105,810	\$0	\$0	\$2,027,700	\$40,633,730
San Juan Total			\$12,966,840	\$9,507,310	\$8,529,610	\$495,010	\$1,450	\$7,105,810	\$0	\$0	\$2,027,700	\$40,633,730
San Miguel	890	Dolores County RE No. 2	\$432,220	\$241,670	\$6,620	\$0	\$307,620	\$87,940	\$0	\$1,413,400	\$940,150	\$3,429,620
San Miguel	2830	Telluride R-1	213,421,180	315,561,520	100,259,610	3,567,130	3,975,270	2,231,050	0	0	5,752,580	644,768,340
San Miguel	2840	Norwood R-2J	6,293,180	8,821,620	5,290,000	390,850	2,327,520	387,370	0	66,654,740	5,160,970	95,326,250
San Miguel Total			\$220,146,580	\$324,624,810	\$105,556,230	\$3,957,980	\$6,610,410	\$2,706,360	\$0	\$68,068,140	\$11,853,700	\$743,524,210
Sedgwick	2620	Holyoke RE-1J	\$0	\$20,000	\$0	\$0	\$31,790	\$0	\$0	\$0	\$0	\$51,790
Sedgwick	2630	Haxtun RE-2J	0	50,560	0	0	359,740	7,870	0	0	6,350	424,520
Sedgwick	2862	Julesburg RE-1	56,130	3,267,820	2,064,230	82,250	7,266,800	51,180	0	0	4,006,980	16,795,390
Sedgwick	2865	Platte Valley RE-3	26,310	1,456,840	571,620	126,010	5,932,680	82,110	0	261,470	5,542,670	13,999,710
Sedgwick Total			\$82,440	\$4,795,220	\$2,635,850	\$208,260	\$13,591,010	\$141,160	\$0	\$261,470	\$9,556,000	\$31,271,410

**2005
SCHOOL DISTRICTS ASSESSED VALUATION BY CLASS BY COUNTY**

County	ID #	Name of School District	Vacant	Residential	Commercial	Industrial	Agricultural	Natural Resources	Producing Mines	Oil and Gas	State Assessed	Total
Summit	1340	West Grand 1-JT	\$1,478,114	\$3,333,927	\$415,796	\$0	\$306,883	\$0	\$0	\$0	\$181,723	\$5,716,443
Summit	3000	Summit RE-1	203,077,778	747,203,114	292,559,080	7,649,500	860,889	1,398,528	0	0	27,720,077	1,280,468,966
		Summit Total	\$204,555,892	\$750,537,041	\$292,974,876	\$7,649,500	\$1,167,772	\$1,398,528	\$0	\$0	\$27,901,800	\$1,286,185,409
Teller	3010	Cripple Creek-Victor RE-1	\$38,859,030	\$28,830,940	\$50,351,860	\$110,580	\$505,460	\$2,060,760	\$42,632,470	\$0	\$3,979,740	\$167,330,840
Teller	3020	Woodland Park RE-2	35,359,110	132,668,750	38,707,080	4,119,580	796,160	87,160	0	0	8,681,160	220,419,000
		Teller Total	\$74,218,140	\$161,499,690	\$89,058,940	\$4,230,160	\$1,301,620	\$2,147,920	\$42,632,470	\$0	\$12,660,900	\$387,749,840
Washington	1860	Buffalo RE-4	\$8,854	\$150,354	\$0	\$0	\$538,577	\$25,036	\$0	\$0	\$556,776	\$1,279,597
Washington	2395	Brush RE-2(J)	0	258,803	7,669	0	519,739	20,537	0	0	18,698	825,446
Washington	3030	Akron R-1	144,370	5,290,821	2,384,600	147,520	7,689,515	347,638	0	5,155,689	10,517,598	31,677,751
Washington	3040	Arickaree R-2	20,202	1,085,956	272,922	992	8,195,116	323,714	0	17,580,491	5,120,227	32,599,620
Washington	3050	Otis R-3	75,281	1,859,288	1,147,976	293,841	5,010,858	133,743	0	1,328,806	3,127,334	12,977,127
Washington	3060	Lone Star 101	5,742	480,364	32,480	0	3,224,179	49,379	0	0	422,592	4,214,736
Washington	3070	Woodlin R-104	0	716,545	75,360	0	7,230,216	435,138	0	7,939,268	981,075	17,377,602
		Washington Total	\$254,449	\$9,842,131	\$3,921,007	\$442,353	\$32,408,200	\$1,335,185	\$0	\$32,004,254	\$20,744,300	\$100,951,879
Weld	40	Brighton 27J	\$386,890	\$4,895,880	\$6,826,390	\$1,984,050	\$1,242,890	\$1,506,170	\$0	\$3,312,900	\$2,015,730	\$22,170,900
Weld	470	St. Vrain Valley RE 1J	39,720,660	212,564,830	83,743,060	38,023,410	8,691,670	3,405,190	0	94,342,900	10,038,530	490,530,250
Weld	1560	Thompson R-2J	283,800	4,282,050	86,120	0	1,272,460	4,850	0	228,190	216,400	6,373,870
Weld	2505	Weldon Valley RE-20(J)	0	10,310	0	0	18,200	130	0	0	0	28,640
Weld	2515	Wiggins RE-50(J)	60,800	972,010	227,860	0	1,139,920	15,110	0	2,340,680	5,361,630	10,118,010
Weld	3080	Gilcrest RE-1	2,121,860	37,248,630	13,167,160	1,472,350	11,447,400	489,850	0	470,898,650	54,087,570	590,933,470
Weld	3085	Eaton RE-2	4,280,740	45,762,510	12,949,880	3,538,010	10,515,520	294,000	0	44,374,890	4,152,490	125,868,040
Weld	3090	Keenesburg RE-3J	3,302,140	46,242,480	8,243,700	3,700,570	13,133,160	195,140	0	93,006,830	109,058,150	276,882,170
Weld	3100	Windsor RE-4	16,889,280	109,731,270	59,072,460	55,924,000	5,929,730	915,180	0	26,437,610	6,387,530	281,287,060
Weld	3110	Johnstown-Milliken RE-5J	13,199,400	73,590,420	11,604,740	8,477,320	4,437,040	285,950	0	68,508,840	12,530,440	192,634,150
Weld	3120	Greeley 6	27,710,320	422,028,130	280,645,710	35,090,420	3,174,220	618,470	0	65,241,400	70,431,640	904,940,310
Weld	3130	Platte Valley RE-7	1,062,700	19,856,960	2,955,370	423,710	10,137,070	81,840	0	232,909,690	22,608,840	290,036,180
Weld	3140	Weld County RE-8	3,960,940	48,730,220	22,061,440	5,585,520	6,545,430	454,240	0	152,500,360	36,613,060	276,451,210
Weld	3145	Ault-Highland RE-9	1,765,410	21,926,980	4,842,340	1,086,160	6,210,760	746,580	0	866,280	43,537,410	80,981,920
Weld	3146	Briggsdale RE-10	48,190	1,983,920	227,570	0	2,089,250	156,720	0	8,630,460	11,981,130	25,117,240
Weld	3147	Prairie RE-11	24,220	831,670	241,870	0	2,779,920	119,420	0	15,034,830	1,528,150	20,560,080
Weld	3148	Pawnee RE-12	32,430	1,002,150	109,910	13,480	3,074,050	139,580	0	1,177,610	12,738,800	18,288,010
		Weld Total	\$114,849,780	\$1,051,660,420	\$507,005,580	\$155,319,000	\$91,838,690	\$9,428,420	\$0	\$1,279,812,120	\$403,287,500	\$3,613,201,510
Yuma	1500	Burlington RE-6J	\$0	\$6,240	\$0	\$0	\$54,710	\$1,480	\$0	\$0	\$24,110	\$86,540
Yuma	2620	Holyoke RE-1J	0	201,890	20	0	1,443,980	31,070	0	579,460	390,020	2,646,440
Yuma	2630	Haxtun RE-2J	0	84,540	0	0	442,160	11,690	0	2,609,700	55,460	3,203,550
Yuma	3200	Yuma 1	364,360	11,700,640	9,089,130	69,610	24,319,610	271,780	0	42,046,530	8,962,550	96,824,210
Yuma	3210	Wray RD-2	319,320	9,535,210	7,545,140	144,180	18,662,920	283,610	0	32,520,390	5,977,500	74,988,270
Yuma	3220	Idalia RJ-3	12,340	1,139,430	426,370	34,030	5,771,080	118,950	0	13,904,450	3,117,790	24,524,440
Yuma	3230	Liberty J-4	4,290	1,076,290	550,400	0	4,910,550	124,430	0	30,650	4,952,970	11,649,580
		Yuma Total	\$700,310	\$23,744,240	\$17,611,060	\$247,820	\$55,605,010	\$843,010	\$0	\$91,691,180	\$23,480,400	\$213,923,030
			\$4,689,028,672	\$33,110,601,388	\$19,677,190,685	\$2,770,038,500	\$812,997,051	\$310,391,977	\$101,638,915	\$5,055,329,724	\$4,098,386,987	\$70,625,603,899

2005
TOTAL SCHOOL DISTRICT ASSESSED VALUATION BY CLASS

<u>COUNTY</u>	<u>ID#</u>	<u>NAME OF SCHOOL DISTRICT</u>	<u>VACANT</u>	<u>RESIDENTIAL</u>	<u>COMMERCIAL</u>	<u>INDUSTRIAL</u>	<u>AGRICULTURAL</u>	<u>NATURAL RESOURCES</u>	<u>PRODUCING MINES</u>	<u>OIL & GAS</u>	<u>STATE ASSESSED</u>	<u>TOTAL</u>
1	10	Mapleton 1	\$12,175,090	\$132,769,880	\$187,615,440	\$37,768,450	\$2,337,710	\$183,340	\$0	\$0	\$71,802,110	\$444,652,020
1, 80	20	Adams 12 Five Star	56,569,960	1,096,372,980	422,534,370	28,821,080	741,780	9,900	0	6,476,710	53,783,480	1,665,310,260
1	30	Adams County 14	18,545,370	117,421,420	220,674,550	61,719,730	285,910	542,830	0	26,630	23,768,470	442,984,910
1, 80, 16, 62	40	Brighton 27J	84,299,920	332,138,220	97,941,420	15,722,400	5,564,740	7,986,990	0	32,385,320	40,312,490	616,351,510
1, 3	50	Bennett 29J	4,661,590	36,514,810	10,614,010	1,331,960	4,334,990	252,820	0	7,753,000	7,809,230	73,272,410
1, 3	60	Strasburg 31J	1,231,840	24,080,080	4,169,300	609,020	3,328,360	157,240	0	5,505,710	5,352,500	44,434,050
1	70	Westminster 50	10,224,230	323,542,590	160,274,820	8,103,740	173,110	67,310	0	0	63,317,290	565,703,090
2, 11	100	Alamosa RE-11J	8,731,120	32,262,280	38,184,060	612,440	5,437,070	68,530	0	0	8,034,540	93,330,040
2, 55	110	Sangre De Cristo RE-22J	3,830,889	2,828,985	603,202	8,940	9,556,585	90,968	0	0	1,845,174	18,764,743
3	120	Englewood 1	2,843,650	146,930,720	199,734,590	15,007,070	0	0	0	0	21,647,360	386,163,390
3	123	Sheridan 2	2,950,660	27,867,040	95,039,050	6,856,540	575,980	0	0	0	3,734,710	137,023,980
3	130	Cherry Creek 5	169,665,300	1,984,157,870	1,535,935,940	11,750,310	875,780	71,180	0	131,460	136,460,130	3,839,047,970
3	140	Littleton 6	24,665,960	793,741,350	309,834,470	3,277,730	897,990	347,900	0	0	30,983,420	1,163,748,820
1, 3	170	Deer Trail 26J	328,000	3,446,280	1,446,770	31,840	2,419,500	300,590	0	1,543,660	8,508,720	18,025,360
1, 3	180	Adams-Arapahoe 28J	68,798,970	830,618,520	639,665,860	29,912,730	1,053,090	326,750	0	0	127,122,270	1,697,498,190
1, 3	190	Byers 32J	430,650	10,980,280	1,855,480	1,363,410	5,368,740	243,240	0	4,092,840	7,937,650	32,272,290
4, 27	220	Archuleta County 50 JT	68,309,503	96,280,759	43,746,409	1,486,412	4,849,163	420,146	0	775,675	10,126,871	225,994,938
5	230	Walsh RE-1	45,010	1,440,329	1,682,452	42,560	6,376,463	365,923	0	7,217,981	8,541,234	25,711,952
5	240	Pritchett RE-3	16,810	352,019	94,294	0	2,331,558	300,817	0	0	3,712,396	6,807,894
5	250	Springfield RE-4	192,319	3,234,937	2,436,781	47,891	3,963,673	271,526	0	0	6,063,210	16,210,337
5	260	Vilas RE-5	13,809	296,400	128,461	8,177	1,662,315	89,536	0	963,993	1,834,350	4,997,041
5	270	Campo RE-6	22,124	274,957	120,164	0	1,287,021	219,029	0	1,930,994	4,813,410	8,667,699
6	290	Las Animas RE-1	246,739	5,752,699	8,877,225	109,077	9,357,151	323,982	0	95,786	12,016,954	36,779,613
6	310	McClave RE-2	162,680	1,404,032	529,552	165,260	5,885,658	347,623	0	520,340	3,464,089	12,479,234
7, 80, 35, 62	470	St. Vrain Valley RE 1J	117,516,910	1,020,324,860	420,108,690	189,224,000	14,341,520	4,929,720	0	100,358,020	31,995,952	1,898,799,672
7, 80, 24	480	Boulder Valley RE 2	148,658,030	2,066,240,630	1,450,254,010	367,054,770	2,362,290	2,329,580	40,110	8,065,870	158,393,818	4,203,399,108
8	490	Buena Vista R-31	38,088,980	67,879,800	27,723,460	2,383,820	1,821,980	2,129,870	0	0	6,331,840	146,359,750
8, 22	500	Salida R-32	22,896,907	62,812,564	44,839,618	4,820,677	2,611,390	1,564,105	0	0	7,785,099	147,330,360
9	510	Kit Carson R-1	58,691	773,898	560,985	1,035,882	5,436,542	898,935	0	28,221,611	6,676,013	43,662,557
9	520	Cheyenne County RE-5	169,806	2,529,767	3,288,839	1,096,666	11,123,043	762,185	0	51,044,030	5,213,087	75,227,423
10	540	Clear Creek RE-1	24,959,420	90,679,980	24,878,470	252,410	85,230	3,915,630	43,261,870	0	16,126,810	204,159,820
2, 11	550	North Conejos RE-1J	2,149,350	8,638,040	2,138,440	127,090	3,975,880	13,450	0	0	2,039,720	19,081,970
2, 11	560	Sanford 6J	261,590	2,285,200	35,890	14,240	1,775,120	4,410	0	0	348,210	4,724,660
11	580	South Conejos RE-10	5,586,470	9,381,550	1,515,930	631,080	2,092,140	47,400	0	0	1,097,750	20,352,320
12	640	Centennial R-1	26,013,077	2,797,384	730,616	395,741	3,083,983	187,744	0	0	1,389,081	34,597,626
12	740	Sierra Grande R-30	23,949,493	3,958,937	1,608,915	261,516	4,078,667	115,813	0	0	2,580,978	36,554,319
13, 37	770	Crowley County RE-1-J	206,520	5,268,939	19,255,228	14,500	3,669,900	366,257	0	0	2,651,825	31,433,169
14	860	Consolidated C-1	21,097,970	35,406,150	7,264,640	167,780	4,300,760	584,900	0	0	3,513,290	72,335,490
15, 26, 39, 43	870	Maher 50(J)	18,655,910	114,053,450	46,454,860	2,353,940	11,261,020	91,261,540	0	278,460	23,266,600	307,585,780
16	880	Denver County 1	188,022,420	3,840,437,420	3,897,088,100	232,423,210	303,460	0	0	937,820	760,124,200	8,919,336,630
17, 57	890	Dolores County RE No. 2	5,364,833	7,305,888	3,373,521	107,285	3,196,517	329,184	0	7,799,234	10,230,651	37,707,113
18, 20	900	Douglas County RE 1	276,294,010	2,257,956,200	1,183,469,100	50,387,480	14,244,480	490,980	0	251,400	117,055,930	3,900,149,580
19, 23, 54	910	Eagle County RE 50	231,998,220	1,267,045,540	496,588,260	14,543,970	4,479,660	1,282,030	88,400	0	46,941,244	2,062,967,324
20	920	Elizabeth C-1	12,682,710	106,596,870	15,844,230	749,350	2,914,810	82,650	0	472,340	4,595,750	143,938,710
20	930	Kiowa C-2	2,799,770	15,114,820	3,129,190	1,350	3,030,720	302,660	0	1,226,670	1,581,800	27,186,980
20, 21	940	Big Sandy 100J	998,840	6,241,230	1,017,340	479,930	4,015,690	375,400	0	51,500	1,451,520	14,631,450
20	950	Elbert 200	2,631,680	9,135,600	669,260	142,640	1,687,920	72,700	0	0	1,112,680	15,452,480
20	960	Agate 300	1,626,540	3,958,000	57,440	13,590	1,951,240	392,270	0	120,540	3,930,690	12,050,310
20, 21	970	Calhan RJ-1	2,236,760	11,707,650	2,735,890	108,070	2,124,710	121,990	0	0	1,602,030	20,637,100
21	980	Harrison 2	22,879,170	205,287,960	210,266,990	67,729,860	27,950	922,200	0	0	9,926,620	517,040,750

2005
TOTAL SCHOOL DISTRICT ASSESSED VALUATION BY CLASS

<u>COUNTY</u>	<u>ID#</u>	<u>NAME OF SCHOOL DISTRICT</u>	<u>VACANT</u>	<u>RESIDENTIAL</u>	<u>COMMERCIAL</u>	<u>INDUSTRIAL</u>	<u>AGRICULTURAL</u>	<u>NATURAL RESOURCES</u>	<u>PRODUCING MINES</u>	<u>OIL & GAS</u>	<u>STATE ASSESSED</u>	<u>TOTAL</u>
21	990	Widefield 3	10,375,080	154,539,830	36,278,190	7,036,130	246,190	1,107,830	0	0	30,063,970	239,647,220
21	1000	Fountain 8	7,777,700	59,497,160	15,100,630	9,871,610	543,680	1,720,890	0	0	36,160,120	130,671,790
21	1010	Colorado Springs 11	69,548,380	1,046,605,650	915,125,440	170,255,000	1,325,150	1,257,730	0	0	69,040,010	2,273,157,360
21	1020	Cheyenne Mountain 12	24,752,870	232,340,160	51,590,270	353,360	142,950	27,930	0	0	2,673,150	311,880,690
21	1030	Manitou Springs 14	8,819,590	63,486,950	16,186,790	232,220	38,700	16,070	0	0	3,452,930	92,233,250
21	1040	Academy 20	65,261,520	530,211,620	362,629,090	36,313,970	372,750	960,530	0	0	24,375,620	1,020,125,100
21	1050	Ellicott 22	3,825,490	14,232,320	2,254,570	41,770	1,649,930	113,940	0	0	3,065,990	25,184,010
20, 21	1060	Peyton 23 JT	6,446,130	19,907,160	1,644,610	0	3,403,740	36,780	0	0	1,472,480	32,910,900
21	1070	Hanover 28	2,262,020	5,002,350	2,808,350	146,820	951,080	60,440	0	0	35,418,280	46,649,340
21	1080	Lewis Palmer 38	55,641,040	232,938,580	33,219,790	9,410,110	853,480	105,740	0	0	13,071,500	345,240,240
21	1110	Falcon 49	60,422,340	296,130,130	78,067,960	7,224,860	1,242,160	181,790	0	0	9,656,440	452,925,680
21, 37, 51	1120	Edison 54 JT	161,743	816,149	8,640	0	993,017	158,522	0	0	913,574	3,051,645
20, 21, 37	1130	Miami/Yoder 60 JT	3,283,369	7,226,405	227,426	0	1,760,397	138,280	0	0	1,908,239	14,544,116
22	1140	Canon City RE-1	15,757,542	94,615,207	51,325,025	6,748,007	2,461,356	1,206,029	0	32,804	9,417,613	181,563,583
14, 21, 22	1150	Florence RE-2	10,506,677	42,326,936	10,330,477	72,216,451	2,022,299	3,991,899	0	360,683	6,364,533	148,119,955
22	1160	Cotopaxi RE-3	15,477,433	18,119,650	1,725,799	92,415	1,158,588	91,674	0	0	4,427,995	41,093,554
19, 23, 49	1180	Roaring Fork RE-1	147,962,360	410,650,530	236,198,230	1,249,160	5,738,070	1,160,110	0	0	29,529,203	832,487,663
23	1195	Garfield RE-2	35,430,690	106,921,790	52,448,540	3,085,620	4,549,490	834,990	13,710	626,195,910	20,509,021	849,989,761
23	1220	Garfield 16	7,230,580	21,420,810	8,795,280	4,478,130	906,420	270,720	0	319,447,390	6,521,195	369,070,525
24	1330	Gilpin County RE-1	42,670,660	25,555,540	179,761,360	0	106,020	7,832,690	2,680	0	2,367,110	258,296,060
19, 25, 59	1340	West Grand 1-JT	12,179,194	23,129,307	6,057,406	16,124,920	3,787,203	126,270	5,326,710	0	11,428,303	78,159,313
25	1350	East Grand 2	150,781,740	259,551,190	72,500,310	266,580	2,674,090	240,570	0	0	14,347,800	500,362,280
26, 55	1360	Gunnison RE1J	113,624,035	193,406,938	87,011,018	2,584,440	6,181,720	2,253,689	196,660	0	8,789,570	414,048,070
27	1380	Hinsdale County RE 1	13,268,330	15,310,050	7,547,250	141,970	161,560	1,025,160	1,270,660	0	644,900	39,369,880
28	1390	Huerfano RE-1	10,144,643	15,287,220	15,062,142	250,757	4,781,984	455,765	0	15,927,849	14,163,329	76,073,689
28	1400	La Veta RE-2	3,892,531	13,192,374	3,910,926	38,440	1,120,842	36,542	0	11,655	1,774,971	23,978,281
29	1410	North Park R-1	1,798,457	8,042,420	3,034,313	1,019,139	8,754,917	146,734	0	4,316,558	2,203,900	29,316,438
80, 30	1420	Jefferson County R-1	248,356,480	3,952,997,570	1,797,929,750	508,959,270	8,858,950	7,971,890	0	0	226,896,000	6,751,969,910
31	1430	Eads RE-1	36,220	1,489,400	608,980	0	6,933,560	797,400	0	5,761,010	2,050,145	17,676,715
31	1440	Plainview RE-2	14,490	331,950	433,280	0	6,904,880	366,640	0	4,033,990	771,555	12,856,785
32, 37	1450	Arriba-Flagler C-20	163,686	2,869,569	1,815,487	227,979	9,334,010	423,204	0	378,450	1,849,940	17,062,325
32	1460	Hi-Plains R-23	79,368	1,365,054	753,765	1,193	6,476,617	257,639	0	0	1,275,543	10,209,179
32	1480	Stratton R-4	87,631	2,695,950	1,582,978	2,763	5,010,592	171,050	0	1,009,201	1,994,541	12,554,706
32	1490	Bethune R-5	51,709	1,120,846	326,151	32,680	6,510,761	122,923	0	634,474	2,520,253	11,319,797
32, 63	1500	Burlington RE-6J	566,650	11,559,353	18,756,178	746,213	12,365,580	212,079	0	434,770	9,907,903	54,548,726
33	1510	Lake County R-1	17,554,437	36,584,178	10,274,538	704,637	266,081	1,505,217	8,520,499	0	9,516,800	84,926,387
34	1520	Durango 9-R	134,639,790	329,444,110	255,469,980	41,501,980	7,317,480	2,470,210	0	1,012,449,180	51,971,930	1,835,264,660
4, 34	1530	Bayfield 10 JT.-R	26,338,184	65,310,418	17,389,538	1,023,278	2,163,906	284,453	0	162,825,190	4,941,383	280,276,350
4, 34	1540	Ignacio 11 JT	5,360,562	16,682,700	8,227,076	3,736,996	3,810,817	32,334	0	339,691,942	5,619,118	383,161,545
35	1550	Poudre R-1	116,242,750	1,094,010,350	552,665,960	219,547,810	11,074,280	3,210,340	0	2,649,544	51,060,570	2,050,461,604
7, 35, 62	1560	Thompson R-2J	98,323,860	653,301,740	283,666,800	52,685,680	6,483,370	1,400,910	0	1,447,788	26,558,540	1,123,868,688
7, 35	1570	Park (Estes Park) R-3	38,707,070	182,300,230	83,785,940	901,330	140,200	22,240	0	0	3,094,050	308,951,060
36	1580	Trinidad 1	4,626,300	30,435,710	23,492,360	1,644,800	1,011,290	152,900	0	45,715,770	11,360,180	118,439,310
36	1590	Primero Reorganized 2	1,593,310	5,431,740	1,799,900	1,533,650	1,699,720	409,670	0	283,301,970	4,937,520	300,707,480
36	1600	Hoehne Reorganized 3	837,340	4,305,420	1,203,840	175,030	4,603,970	418,850	0	0	12,872,520	24,416,970
36	1620	Aguilar Reorganized 6	1,280,190	3,974,240	586,350	38,410	2,120,730	333,990	0	8,459,030	3,664,210	20,457,150
36	1750	Branson Reorganized 82	138,300	352,980	44,520	0	1,716,390	313,460	0	0	5,657,270	8,222,920
36	1760	Kim Reorganized 88	100,480	825,060	71,150	0	3,274,380	542,580	0	0	4,532,000	9,345,650
37	1780	Genoa-Hugo C113	130,702	3,102,075	835,737	0	5,936,429	643,638	0	2,797,634	6,486,558	19,932,773
20, 37	1790	Limon RE-4J	664,371	6,277,153	11,328,242	357,178	3,729,806	306,374	0	274,559	12,566,978	35,504,661

**2005
TOTAL SCHOOL DISTRICT ASSESSED VALUATION BY CLASS**

<u>COUNTY</u>	<u>ID#</u>	<u>NAME OF SCHOOL DISTRICT</u>	<u>VACANT</u>	<u>RESIDENTIAL</u>	<u>COMMERCIAL</u>	<u>INDUSTRIAL</u>	<u>AGRICULTURAL</u>	<u>NATURAL RESOURCES</u>	<u>PRODUCING MINES</u>	<u>OIL & GAS</u>	<u>STATE ASSESSED</u>	<u>TOTAL</u>
37	1810	Karval RE-23	184,270	606,231	2,186	0	2,431,995	430,564	0	0	463,719	4,118,965
38	1828	Valley RE-1	2,117,360	46,861,410	36,808,700	3,869,210	16,357,410	131,020	0	4,617,960	21,441,800	132,204,870
38	1850	Frenchman RE-3	73,960	2,587,530	433,070	0	4,485,660	51,850	0	0	1,442,000	9,074,070
38, 44, 61	1860	Buffalo RE-4	156,164	2,447,984	355,120	284,920	4,001,257	61,486	0	420,490	3,226,956	10,954,377
38	1870	Plateau RE-5	30,120	1,144,060	251,970	0	3,592,780	136,050	0	1,618,510	12,981,800	19,755,290
23, 39	1980	DeBeque 49JT	1,672,310	3,387,170	545,750	21,930	1,753,820	1,130,490	0	42,033,770	11,026,427	61,571,667
39	1990	Plateau Valley 50	5,068,380	13,798,680	2,260,460	25,880	3,556,820	126,990	0	16,122,400	7,685,400	48,645,010
39	2000	Mesa County Valley 51	79,777,710	602,072,970	355,088,110	57,963,010	15,984,480	1,186,890	0	9,032,430	76,291,940	1,197,397,540
40	2010	Creede Consolidated 1	6,024,210	11,247,360	4,330,920	115,160	815,880	363,740	0	0	1,033,900	23,931,170
41	2020	Moffat County RE:No 1	6,077,850	40,107,200	23,654,960	1,166,310	7,073,960	48,808,400	0	95,143,400	168,263,200	390,295,280
42	2035	Montezuma-Cortez RE-1	7,073,520	51,158,220	44,540,810	5,532,160	8,327,020	184,860	0	92,330,470	16,632,190	225,779,250
42	2055	Dolores RE-4A	3,651,720	20,659,160	4,565,110	430,930	1,317,230	201,910	0	0	8,888,020	39,714,080
42	2070	Mancos RE-6	4,669,020	14,545,750	5,090,730	1,266,120	1,518,700	153,280	0	7,980	7,949,490	35,201,070
26, 43, 46	2180	Montrose County RE-1J	40,957,990	161,846,470	101,679,540	18,041,020	15,799,550	340,590	0	0	25,350,900	364,016,060
43	2190	West End RE-2	1,195,720	5,556,180	2,711,380	268,870	1,164,840	1,673,220	223,250	40,460	21,460,050	34,293,970
44, 61	2395	Brush RE-2(J)	1,543,720	21,061,013	10,367,699	674,760	9,571,999	105,367	0	1,116,560	121,350,118	165,791,236
44	2405	Fort Morgan RE-3	2,640,370	46,482,430	40,355,330	46,695,410	12,806,350	41,320	0	2,483,920	20,532,910	172,038,040
44, 62	2505	Weldon Valley RE-20(J)	382,740	3,602,240	799,520	0	3,898,570	16,640	0	715,990	2,687,510	12,103,210
1, 44, 62	2515	Wiggins RE-50(J)	845,110	9,239,620	2,709,580	57,340	9,348,810	38,100	0	2,575,100	12,132,590	36,946,250
45	2520	East Otero R-1	915,174	19,327,252	14,369,368	4,618,042	1,824,257	120,701	0	0	10,799,015	51,973,809
45	2530	Rocky Ford R-2	256,849	10,740,776	5,779,519	354,590	5,282,797	34,641	0	0	3,949,800	26,398,972
13, 45	2535	Manzanola 3J	62,897	1,498,095	252,025	5,580	1,683,235	33,930	0	0	1,983,315	5,519,077
13, 45, 51	2540	Fowler R-4J	139,288	4,954,951	1,565,464	176,344	4,011,816	150,493	0	0	3,813,054	14,811,410
45	2560	Cheraw 31	35,833	1,407,881	77,421	4,116	1,959,414	21,061	0	0	501,257	4,006,983
45	2570	Swink 33	359,106	3,540,825	3,905,638	0	2,335,087	15,235	0	0	2,141,082	12,296,973
46	2580	Ourray R-1	8,824,230	20,287,500	12,653,250	1,061,260	284,710	2,848,770	0	0	1,352,970	47,312,690
46	2590	Gridway R-2	35,644,000	33,757,530	11,598,400	99,130	2,832,300	34,310	0	0	3,552,560	87,518,230
47	2600	Platte Canyon 1	15,690,150	87,672,066	7,968,079	382,529	794,984	42,333	0	0	3,291,348	115,841,489
47	2610	Park County RE-2	118,659,970	89,381,214	13,771,345	145,488	4,028,171	3,413,724	61,896	0	8,150,957	237,612,765
48, 58, 63	2620	Holyoke RE-1J	127,230	8,547,660	6,298,800	149,260	14,963,730	213,860	0	588,070	2,492,900	33,381,510
38, 48, 58, 63	2630	Haxtun RE-2J	133,080	4,350,890	2,717,350	70,690	7,789,950	138,450	0	2,609,700	1,263,660	19,073,770
49	2640	Aspen 1	207,201,800	1,116,367,270	366,423,610	0	2,274,110	5,263,160	0	0	10,589,980	1,708,119,930
50	2650	Granada RE-1	107,830	1,058,390	768,110	0	5,685,040	225,530	0	53,540	2,064,590	9,963,030
50	2660	Lamar RE-2	698,070	18,123,790	18,296,770	2,251,400	8,868,860	502,710	0	1,897,870	41,707,020	92,346,490
50	2670	Holly RE-3	62,650	2,203,000	3,251,900	97,240	7,909,670	672,420	0	0	2,384,320	16,581,200
6, 50	2680	Wiley RE-13 JT	62,747	2,007,270	1,443,240	79,228	5,249,009	74,969	0	1,598,205	1,479,127	11,993,795
51	2690	Pueblo City 60	22,838,140	326,999,880	196,993,150	43,515,570	196,380	180,420	0	0	87,239,780	677,963,320
51	2700	Pueblo County Rural 70	38,072,590	189,527,230	37,774,350	61,440,090	8,908,240	1,357,640	0	0	30,754,410	367,834,550
52	2710	Meeker RE1	3,049,140	18,104,240	11,342,770	12,926,050	6,180,140	5,826,150	0	59,856,830	18,790,370	136,075,690
52	2720	Rangely RE-4	955,920	5,176,290	3,610,900	8,142,130	996,910	21,457,780	0	243,073,000	14,257,400	297,670,330
53	2730	Del Norte C-7	21,318,130	26,412,100	10,850,010	72,840	2,486,890	183,170	0	0	3,479,580	64,802,720
53	2740	Monte Vista C-8	1,516,100	16,715,480	17,079,560	698,010	3,389,820	8,170	0	0	2,851,920	42,259,060
2, 53	2750	Sargent RE-33J	92,130	3,591,920	7,794,380	327,950	10,000,660	89,130	0	0	3,100,240	24,996,410
54	2760	Hayden RE-1	3,342,170	13,428,820	4,172,800	1,067,050	3,911,830	1,071,580	0	1,892,590	52,557,810	81,444,650
54	2770	Steamboat Springs RE-2	98,443,140	330,212,760	159,242,630	4,459,370	7,252,760	373,870	0	0	18,126,990	618,111,520
52, 54	2780	South Routt RE 3	16,412,980	24,869,880	3,313,990	13,078,440	3,472,800	15,552,750	0	72,090	9,279,940	86,052,870
55	2790	Mountain Valley RE 1	3,139,738	3,247,128	757,937	27,599	2,849,106	364,800	0	0	2,124,628	12,510,936
55	2800	Moffat 2	7,520,076	5,142,680	887,772	4,930	1,082,607	337,304	0	0	1,083,189	16,058,558
2, 53, 55	2810	Center 26 JT	802,123	4,601,277	6,470,686	640,551	8,223,745	114,529	0	0	2,170,389	23,023,300
56	2820	Silverton 1	12,966,840	9,507,310	8,529,610	495,010	1,450	7,105,810	0	0	2,027,700	40,633,730

2005
TOTAL SCHOOL DISTRICT ASSESSED VALUATION BY CLASS

<u>COUNTY</u>	<u>ID#</u>	<u>NAME OF SCHOOL DISTRICT</u>	<u>VACANT</u>	<u>RESIDENTIAL</u>	<u>COMMERCIAL</u>	<u>INDUSTRIAL</u>	<u>AGRICULTURAL</u>	<u>NATURAL RESOURCES</u>	<u>PRODUCING MINES</u>	<u>OIL & GAS</u>	<u>STATE ASSESSED</u>	<u>TOTAL</u>
57	2830	Telluride R-1	213,421,180	315,561,520	100,259,610	3,567,130	3,975,270	2,231,050	0	0	5,752,580	644,768,340
43, 57	2840	Norwood R-2J	7,197,730	11,052,790	5,961,670	1,269,050	2,917,110	451,490	0	66,654,740	5,908,550	101,413,130
48, 58	2862	Julesburg RE-1	56,130	3,267,820	2,064,230	82,250	7,290,100	51,180	0	0	4,007,650	16,819,360
58	2865	Platte Valley RE-3	26,310	1,456,840	571,620	126,010	5,932,680	82,110	0	261,470	5,542,670	13,999,710
59	3000	Summit RE-1	203,077,778	747,203,114	292,559,080	7,649,500	860,889	1,398,528	0	0	27,720,077	1,280,468,966
60	3010	Cripple Creek-Victor RE-1	38,859,030	28,830,940	50,351,860	110,580	505,460	2,060,760	42,632,470	0	3,979,740	167,330,840
60	3020	Woodland Park RE-2	35,359,110	132,668,750	38,707,080	4,119,580	796,160	87,160	0	0	8,681,160	220,419,000
61	3030	Akron R-1	144,370	5,290,821	2,384,600	147,520	7,689,515	347,638	0	5,155,689	10,517,598	31,677,751
61	3040	Arickaree R-2	20,202	1,085,956	272,922	992	8,195,116	323,714	0	17,580,491	5,120,227	32,599,620
61	3050	Otis R-3	75,281	1,859,288	1,147,976	293,841	5,010,858	133,743	0	1,328,806	3,127,334	12,977,127
61	3060	Lone Star 101	5,742	480,364	32,480	0	3,224,179	49,379	0	0	422,592	4,214,736
61	3070	Woodlin R-104	0	716,545	75,360	0	7,230,216	435,138	0	7,939,268	981,075	17,377,602
62	3080	Gilcrest RE-1	2,121,860	37,248,630	13,167,160	1,472,350	11,447,400	489,850	0	470,898,650	54,087,570	590,933,470
62	3085	Eaton RE-2	4,280,740	45,762,510	12,949,880	3,538,010	10,515,520	294,000	0	44,374,890	4,152,490	125,868,040
1, 62	3090	Keenesburg RE-3J	3,372,100	47,628,240	8,243,850	3,729,370	13,774,840	215,100	0	93,821,590	109,259,230	280,044,320
62	3100	Windsor RE-4	16,889,280	109,731,270	59,072,460	55,924,000	5,929,730	915,180	0	26,437,610	6,387,530	281,287,060
35, 62	3110	Johnstown-Milliken RE-5J	13,199,400	73,677,210	11,604,740	8,477,320	4,525,360	286,920	0	68,607,720	12,531,040	192,909,710
62	3120	Greeley 6	27,710,320	422,028,130	280,645,710	35,090,420	3,174,220	618,470	0	65,241,400	70,431,640	904,940,310
62	3130	Platte Valley RE-7	1,062,700	19,856,960	2,955,370	423,710	10,137,070	81,840	0	232,909,690	22,608,840	290,036,180
80, 62	3140	Weld County RE-8	4,024,190	48,928,290	22,083,420	5,585,520	6,564,370	456,660	0	153,600,230	37,021,760	278,264,440
62	3145	Ault-Highland RE-9	1,765,410	21,926,980	4,842,340	1,086,160	6,210,760	746,580	0	866,280	43,537,410	80,981,920
44, 62	3146	Briggsdale RE-10	48,190	1,988,000	227,570	0	2,104,660	156,720	0	8,630,460	11,982,080	25,137,680
38, 62	3147	Prairie RE-11	24,220	836,200	241,870	0	2,788,650	119,420	0	15,034,830	1,528,150	20,573,340
62	3148	Pawnee RE-12	32,430	1,002,150	109,910	13,480	3,074,050	139,580	0	1,177,610	12,738,800	18,288,010
63	3200	Yuma 1	364,360	11,700,640	9,089,130	69,610	24,319,610	271,780	0	42,046,530	8,962,550	96,824,210
63	3210	Wray RD-2	319,320	9,535,210	7,545,140	144,180	18,662,920	283,610	0	32,520,390	5,977,500	74,988,270
32, 63	3220	Idalia RJ-3	12,340	1,146,302	426,370	34,030	5,786,120	119,142	0	13,904,450	3,118,412	24,547,166
32, 63	3230	Liberty J-4	4290	1194899	550584	0	5484068	131990	0	30650	5276012	12,672,493
Total			\$4,689,028,672	\$33,110,601,388	\$19,677,190,685	\$2,770,038,500	\$812,997,051	\$310,391,977	\$101,638,915	\$5,055,329,724	\$4,098,386,987	\$70,625,603,899

**2005
CITIES & TOWN ASSESSED VALUATION BY COUNTY**

COUNTY		VACANT	RESIDENTIAL	COMMERCIAL	INDUSTRIAL	AGRICULTURAL	NATURAL RESOURCES	PRODUCING MINES	OIL & GAS	STATE ASSESSED	TOTAL TAXABLE
Adams	Arvada	\$111,230	\$18,152,070	\$11,032,180	\$3,770,930	\$0	\$0	\$0	\$0	\$827,370	\$33,893,780
Adams	Aurora	21,307,330	126,696,440	278,390,950	21,946,460	626,330	93,630	0	133,380	42,817,720	492,012,240
Adams	Bennett	768,830	8,379,110	3,230,780	59,200	40,370	8,220	0	66,600	545,170	13,098,280
Adams	Brighton	23,583,560	132,612,860	71,668,790	6,528,310	469,330	937,010	0	234,120	9,039,330	245,073,310
Adams	Commerce City	46,997,320	156,235,120	153,928,720	53,290,180	236,410	1,702,710	0	791,500	17,124,860	430,306,820
Adams	Federal Heights	1,414,180	26,702,430	29,517,530	29,550	0	0	0	0	2,295,320	59,959,010
Adams	Northglenn	2,422,460	171,589,720	80,555,510	5,442,330	21,320	150	0	0	7,462,140	267,493,630
Adams	Thornton	36,284,300	549,833,940	220,179,810	1,350,660	141,150	6,340	0	3,030,990	31,061,510	841,888,700
Adams	Watkins	153,590	2,355,210	1,074,730	0	19,020	0	0	0	12,250	3,614,800
Adams	Westminster	20,238,540	388,817,200	162,489,560	21,018,350	62,780	320	0	432,260	38,029,550	631,088,560
	Adams Total	\$153,281,340	\$1,581,374,100	\$1,012,068,560	\$113,435,970	\$1,616,710	\$2,748,380	\$0	\$4,688,850	\$149,215,220	\$3,018,429,130
Alamosa	Alamosa	\$3,025,130	\$18,628,790	\$30,866,970	\$310,620	\$3,090	\$10	\$0	\$0	\$3,389,480	\$56,224,090
Alamosa	Hooper	114,670	148,080	83,930	0	0	0	0	0	229,580	576,260
	Alamosa Total	\$3,139,800	\$18,776,870	\$30,950,900	\$310,620	\$3,090	\$10	\$0	\$0	\$3,619,060	\$56,800,350
Arapahoe	Aurora	\$113,681,030	\$1,353,023,830	\$669,344,800	\$1,005,820	\$475,350	\$68,320	\$0	\$95,580	\$89,964,000	\$2,227,658,730
Arapahoe	Bennett	783,630	3,670,870	981,780	0	4,270	480	0	0	11,390	5,452,420
Arapahoe	Bow Mar	5,260	12,629,780	10,380	0	0	0	0	0	100,330	12,745,750
Arapahoe	Centennial	32,375,680	792,621,990	532,698,320	4,961,590	819,980	8,800	0	0	76,375,040	1,439,861,400
Arapahoe	Cherry Hills Village	13,264,350	257,499,740	5,373,800	0	6,440	290	0	0	1,441,450	277,586,070
Arapahoe	Columbine Valley	1,384,520	22,598,730	2,469,920	0	15,400	0	0	0	233,890	26,702,460
Arapahoe	Deer Trail	157,320	2,002,580	384,750	3,360	14,350	290	0	0	590,710	3,153,360
Arapahoe	Englewood	3,535,660	175,063,680	249,939,420	17,977,060	333,140	0	0	0	19,815,060	466,664,020
Arapahoe	Foxfield	2,513,270	10,184,690	132,920	2,300	0	310	0	0	530,640	13,364,130
Arapahoe	Glendale	2,228,790	15,195,020	84,098,530	14,460	0	0	0	0	8,044,310	109,581,110
Arapahoe	Greenwood Village	21,054,540	219,243,540	419,742,880	522,140	37,310	2,760	0	0	16,187,270	676,790,440
Arapahoe	Littleton	13,623,810	287,019,410	197,371,040	3,670,240	526,940	346,350	0	0	23,532,160	526,089,950
Arapahoe	Sheridan	1,709,210	19,360,960	53,052,270	3,448,120	242,840	0	0	0	2,247,470	80,060,870
Arapahoe	Watkins	945,110	4,982,750	176,490	4,350	224,660	5,860	0	179,850	1,308,260	7,827,330
	Arapahoe Total	\$207,262,180	\$3,175,097,570	\$2,215,777,300	\$31,609,440	\$2,700,680	\$433,460	\$0	\$275,430	\$240,381,980	\$5,873,538,040
Archuleta	Pagosa Springs	\$7,523,274	\$5,754,007	\$27,700,641	\$443,695	\$16,668	\$6,465	\$0	\$0	\$3,074,243	
	Archuleta Total	\$7,523,274	\$5,754,007	\$27,700,641	\$443,695	\$16,668	\$6,465	\$0	\$0	\$3,074,243	\$0
Baca	Campo	\$14,264	\$86,412	\$39,709	\$0	\$7,767	\$126	\$0	\$0	\$22,649	\$170,927
Baca	Pritchett	10,948	127,937	93,520	0	45,981	2	0	0	28,924	307,312
Baca	Springfield	110,094	2,219,709	1,813,443	10,526	57,835	2	0	0	450,472	4,662,081
Baca	Two Buttes	27,008	92,021	101,305	0	32,294	0	0	0	70,219	322,847
Baca	Vilas	10,666	67,863	12,925	0	12,550	0	0	0	15,185	119,189
Baca	Walsh	29,902	736,359	577,642	26,901	31,710	596	0	0	88,431	1,491,541
	Baca Total	\$202,882	\$3,330,301	\$2,638,544	\$37,427	\$188,137	\$726	\$0	\$0	\$675,880	\$7,073,897
Bent	Las Animas	\$189,817	\$3,528,481	\$1,758,835	\$24,495	\$761	\$0	\$0	\$0	\$323,196	\$5,825,585
	Bent Total	\$189,817	\$3,528,481	\$1,758,835	\$24,495	\$761	\$0	\$0	\$0	\$323,196	\$5,825,585

**2005
CITIES & TOWN ASSESSED VALUATION BY COUNTY**

COUNTY		VACANT	RESIDENTIAL	COMMERCIAL	INDUSTRIAL	AGRICULTURAL	NATURAL RESOURCES	PRODUCING MINES	OIL & GAS	STATE ASSESSED	TOTAL TAXABLE
Boulder	Boulder	\$39,464,180	\$957,895,670	\$827,425,890	\$230,317,140	\$12,900	\$450	\$0	\$0	\$42,931,420	\$2,098,047,650
Boulder	Erie	5,907,990	62,787,430	6,647,390	347,150	43,160	1,580	0	453,710	59,420	76,247,830
Boulder	Jamestown	347,300	2,699,770	66,650	25,260	0	7,510	0	0	37,660	3,184,150
Boulder	Lafayette	16,013,990	186,027,700	78,134,210	22,268,600	14,960	3,770	0	987,290	4,086,595	307,537,115
Boulder	Longmont	42,099,120	522,566,640	296,835,790	102,341,810	113,190	890	0	0	11,406,270	975,363,710
Boulder	Louisville	10,361,940	167,941,290	152,826,610	57,134,380	28,480	3,510	0	0	4,419,585	392,715,795
Boulder	Lyons	1,969,080	15,056,430	4,169,900	291,940	3,220	0	0	0	332,785	21,823,355
Boulder	Nederland	2,494,540	13,726,460	4,595,350	0	0	90	0	0	458,365	21,274,805
Boulder	Superior	3,708,410	104,479,920	16,648,770	0	7,370	390	0	0	881,300	125,726,160
Boulder	Ward	175,150	953,370	456,980	0	0	2,910	0	0	399,700	1,988,110
	Boulder Total	\$122,541,700	\$2,034,134,680	\$1,387,807,540	\$412,726,280	\$223,280	\$21,100	\$0	\$1,441,000	\$65,013,100	\$4,023,908,680
Broomfield	Broomfield	\$45,954,240	\$32,993,310	\$383,810,410	\$89,018,380	\$1,022,440	\$10,090	\$0	\$4,252,290	\$50,819,800	\$607,880,960
	Broomfield Total	\$45,954,240	\$32,993,310	\$383,810,410	\$89,018,380	\$1,022,440	\$10,090	\$0	\$4,252,290	\$50,819,800	\$607,880,960
Chaffee	Buena Vista	\$3,582,070	\$13,615,470	\$18,053,050	\$1,655,470	\$64,820	\$278,070	\$0	\$0	\$1,014,130	\$38,263,080
Chaffee	Poncha Springs	1,327,930	2,968,820	3,785,020	1,355,860	17,550	0	0	0	351,720	9,806,900
Chaffee	Salida	2,599,170	30,411,500	31,507,630	1,863,030	81,330	0	0	0	2,712,560	69,175,220
	Chaffee Total	\$7,509,170	\$46,995,790	\$53,345,700	\$4,874,360	\$163,700	\$278,070	\$0	\$0	\$4,078,410	\$117,245,200
Cheyenne	Cheyenne Wells	\$140,300	\$1,535,690	\$1,701,551	\$92,019	\$37,681	\$0	\$0	\$0	\$244,137	\$3,751,378
Cheyenne	Kit Carson	52,654	374,216	522,590	0	1,073	0	0	0	171,920	1,122,453
	Cheyenne Total	\$192,954	\$1,909,906	\$2,224,141	\$92,019	\$38,754	\$0	\$0	\$0	\$416,057	\$4,873,831
Clear Creek	Empire	\$115,430	\$1,700,480	\$507,540	\$0	\$130	\$320	\$0	\$0	\$256,360	\$2,580,260
Clear Creek	Georgetown	1,320,780	9,031,340	3,543,100	0	0	2,460	0	0	968,030	14,865,710
Clear Creek	Idaho Springs	491,730	9,062,090	10,954,180	13,780	0	190	0	0	1,285,980	21,807,950
Clear Creek	Silver Plume	229,920	1,337,410	271,500	26,390	0	120	0	0	74,300	1,939,640
	Clear Creek Total	\$2,157,860	\$21,131,320	\$15,276,320	\$40,170	\$130	\$3,090	\$0	\$0	\$2,584,670	\$41,193,560
Conejos	Antonito	\$116,940	\$1,344,570	\$797,000	\$230	\$0	\$0	\$0	\$0	\$161,050	\$2,419,790
Conejos	La Jara	68,800	1,367,580	938,700	210	70,050	0	0	0	184,030	2,629,370
Conejos	Manassa	145,940	1,809,700	204,360	4,730	9,960	0	0	0	156,890	2,331,580
Conejos	Romeo	53,460	462,160	49,270	27,350	120	0	0	0	48,430	640,790
Conejos	Sanford	134,340	1,332,960	11,860	7,640	44,000	0	0	0	106,460	1,637,260
	Conejos Total	\$519,480	\$6,316,970	\$2,001,190	\$40,160	\$124,130	\$0	\$0	\$0	\$656,860	\$9,658,790
Costilla	Blanca	\$304,643	\$380,272	\$389,151	\$138,926	\$97,112	\$0	\$0	\$0	\$1,237,535	\$2,547,639
Costilla	San Luis	68,020	770,961	553,294	4,548	70	0	0	0	82,313	1,479,206
	Costilla Total	\$372,663	\$1,151,233	\$942,445	\$143,474	\$97,182	\$0	\$0	\$0	\$1,319,848	\$4,026,845
Crowley	Crowley	\$13,270	\$294,420	\$47,722	\$0	\$960	\$0	\$0	\$0	\$17,890	\$374,262
Crowley	Olney Springs	24,290	508,100	74,046	0	0	10	0	0	28,680	635,126
Crowley	Ordway	51,740	1,679,385	1,048,393	14,500	3,470	210	0	0	109,170	2,906,868
Crowley	Sugar City	23,180	485,360	104,880	0	600	10	0	0	34,450	648,480
	Crowley Total	\$112,480	\$2,967,265	\$1,275,041	\$14,500	\$5,030	\$230	\$0	\$0	\$190,190	\$4,564,736

**2005
CITIES & TOWN ASSESSED VALUATION BY COUNTY**

COUNTY		VACANT	RESIDENTIAL	COMMERCIAL	INDUSTRIAL	AGRICULTURAL	NATURAL RESOURCES	PRODUCING MINES	OIL & GAS	STATE ASSESSED	TOTAL TAXABLE
Custer	Silver Cliff	\$1,336,330	\$2,840,420	\$942,170	\$46,440	\$36,410	\$39,720	\$0	\$0	\$260,830	\$5,502,320
Custer	Westcliffe	1,281,270	2,167,920	4,844,250	67,350	7,270	290	0	0	922,900	9,291,250
Custer Total		\$2,617,600	\$5,008,340	\$5,786,420	\$113,790	\$43,680	\$40,010	\$0	\$0	\$1,183,730	\$14,793,570
Delta	Cedaredge	\$1,956,210	\$9,619,100	\$2,906,900	\$0	\$8,840	\$7,630	\$0	\$0	\$672,170	\$15,170,850
Delta	Crawford	227,070	1,186,720	973,970	10,500	0	2,350	0	0	132,730	2,533,340
Delta	Delta	2,960,040	22,203,300	27,179,680	1,455,450	309,090	147,120	0	0	1,610,080	55,864,760
Delta	Hotchkiss	181,500	2,791,430	3,340,640	0	4,990	3,950	0	0	438,840	6,761,350
Delta	Orchard City	1,137,670	11,307,620	1,691,180	21,680	502,030	9,700	0	0	841,160	15,511,040
Delta	Paonia	398,990	5,580,520	3,149,800	0	2,190	22,100	0	0	615,180	9,768,780
Delta Total		\$6,861,480	\$52,688,690	\$39,242,170	\$1,487,630	\$827,140	\$192,850	\$0	\$0	\$4,310,160	\$105,610,120
Denver	Denver	\$188,022,420	\$3,840,437,420	\$3,897,088,100	\$232,423,210	\$303,460	\$0	\$0	\$937,820	\$760,124,200	\$8,919,336,630
Denver Total		\$188,022,420	\$3,840,437,420	\$3,897,088,100	\$232,423,210	\$303,460	\$0	\$0	\$937,820	\$760,124,200	\$8,919,336,630
Dolores	Dove Creek	\$92,372	\$1,001,888	\$1,307,052	\$45,510	\$234	\$4	\$0	\$0	\$644,166	\$3,091,226
Dolores	Rico	2,383,268	2,288,585	763,315	0	0	10,143	0	0	261,648	5,706,959
Dolores Total		\$2,475,640	\$3,290,473	\$2,070,367	\$45,510	\$234	\$10,147	\$0	\$0	\$905,814	\$8,798,185
Douglas	Aurora	\$45,580	\$24,770	\$0	\$0	\$10,920	\$0	\$0	\$0	\$0	\$81,270
Douglas	Castle Rock	45,834,090	247,929,320	142,638,370	7,945,160	86,120	0	0	0	12,541,280	456,974,340
Douglas	Larkspur	630,530	654,170	1,624,730	217,720	2,930	0	0	0	792,760	3,922,840
Douglas	Littleton	69,550	179,760	1,717,520	272,600	230	0	0	0	80,440	2,320,100
Douglas	Lone Tree	13,310,980	113,220,850	182,178,500	8,490	28,340	0	0	0	540,040	309,287,200
Douglas	Parker	44,508,310	253,565,560	143,686,980	4,156,510	152,170	55,610	0	0	4,286,650	450,411,790
Douglas Total		\$104,399,040	\$615,574,430	\$471,846,100	\$12,600,480	\$280,710	\$55,610	\$0	\$0	\$18,241,170	\$1,222,997,540
Eagle	Avon	\$23,600,170	\$72,557,080	\$70,886,230	\$0	\$14,640	\$0	\$0	\$0	\$1,979,930	\$169,038,050
Eagle		6,490,630	33,004,120	30,098,210	0	910	0	0	0	1,209,960	70,803,830
Eagle	Eagle	22,039,240	34,926,780	34,107,100	452,130	370	1,490	0	0	844,100	92,371,210
Eagle	Gypsum	18,439,780	34,023,230	21,611,250	11,417,880	126,930	0	0	0	1,059,030	86,678,100
Eagle	Minturn	831,760	9,369,640	6,285,040	0	0	0	0	0	847,450	17,333,890
Eagle	Red Cliff	315,240	2,045,210	215,540	0	0	0	0	0	297,020	2,873,010
Eagle	Vail	26,493,620	403,082,990	152,341,080	0	0	0	0	0	6,526,800	588,444,490
Eagle Total		\$98,210,440	\$589,009,050	\$315,544,450	\$11,870,010	\$142,850	\$1,490	\$0	\$0	\$12,764,290	\$1,027,542,580
El Paso	Calhan	\$353,880	\$2,288,980	\$2,182,190	\$8,750	\$14,300	\$0	\$0	\$0	\$263,910	\$5,112,010
El Paso	Colorado Springs	184,196,600	1,995,006,360	1,537,752,240	270,389,260	1,758,020	1,934,210	0	0	116,414,870	4,107,451,560
El Paso	Fountain	9,821,340	66,629,300	30,549,860	10,450,250	179,450	1,305,110	0	0	1,794,883	120,730,193
El Paso	Green Mountain Falls	640,310	5,936,950	760,440	0	130	0	0	0	195,970	7,533,800
El Paso	Manitou Springs	2,356,710	30,290,560	12,492,530	219,760	12,100	0	0	0	2,698,600	48,070,260
El Paso	Monument	7,093,330	31,412,800	20,688,280	9,034,610	42,000	10	0	0	3,636,910	71,907,940
El Paso	Palmer Lake	4,090,220	15,577,860	2,966,910	300,230	7,030	0	0	0	815,290	23,757,540
El Paso	Ramah	71,040	281,060	45,510	0	5,200	0	0	0	32,150	434,960
El Paso Total		\$208,623,430	\$2,147,423,870	\$1,607,437,960	\$290,402,860	\$2,018,230	\$3,239,330	\$0	\$0	\$125,852,583	\$4,384,998,263

2005
CITIES & TOWN ASSESSED VALUATION BY COUNTY

COUNTY		VACANT	RESIDENTIAL	COMMERCIAL	INDUSTRIAL	AGRICULTURAL	NATURAL RESOURCES	PRODUCING MINES	OIL & GAS	STATE ASSESSED	TOTAL TAXABLE
Elbert	Elizabeth	\$926,360	\$6,892,850	\$11,500,800	\$369,550	\$260	\$20	\$0	\$0	\$1,941,330	\$21,631,170
Elbert	Kiowa	438,530	2,743,300	2,529,210	1,350	1,300	0	0	0	523,330	6,237,020
Elbert	Simla	193,840	1,775,400	764,040	475,460	1,230	0	0	0	88,780	3,298,750
Elbert Total		\$1,558,730	\$11,411,550	\$14,794,050	\$846,360	\$2,790	\$20	\$0	\$0	\$2,553,440	\$31,166,940
Fremont	Brookside	\$88,205	\$673,446	\$33,027	\$0	\$12,675	\$80	\$0	\$0	\$41,263	\$848,696
Fremont	Canon City	7,458,462	53,347,107	41,011,164	2,873,906	146,530	168,747	0	0	4,707,097	109,713,013
Fremont	Coal Creek	424,871	1,078,964	35,381	0	2,254	490	0	3,026	29,976	1,574,962
Fremont	Florence	1,478,860	11,113,228	4,624,243	512,346	8,598	33,635	0	0	1,346,377	19,117,287
Fremont	Rockvale	492,265	1,391,737	7,690	0	13,256	20	0	0	55,801	1,960,769
Fremont	Williamsburg	276,367	2,046,160	1,337	0	12,651	110,261	0	0	108,627	2,555,403
Fremont Total		\$10,219,030	\$69,650,642	\$45,712,842	\$3,386,252	\$195,964	\$313,233	\$0	\$3,026	\$6,289,141	\$135,770,130
Garfield	Carbondale	\$17,367,500	\$43,535,690	\$34,615,350	\$0	\$2,080	\$1,840	\$0	\$0	\$1,528,869	\$97,051,329
Garfield	Glenwood Springs	14,128,780	62,614,600	105,704,390	422,730	880	19,230	0	0	3,467,949	186,358,559
Garfield	New Castle	8,672,960	18,478,140	7,675,850	921,020	33,160	20	0	0	905,680	36,686,830
Garfield	Parachute	1,992,780	2,594,290	4,528,130	0	1,160	90	0	0	383,443	9,499,893
Garfield	Rifle	10,437,030	32,051,630	31,296,050	314,420	27,700	1,540	0	0	4,547,832	78,676,202
Garfield	Silt	3,820,540	10,995,650	4,408,390	266,900	56,510	20	0	0	839,007	20,387,017
Garfield Total		\$56,419,590	\$170,270,000	\$188,228,160	\$1,925,070	\$121,490	\$22,740	\$0	\$0	\$11,672,780	\$428,659,830
Gilpin	Black Hawk	\$295,700	\$921,510	\$190,414,260	\$606,300	\$0	\$1,141,680	\$0	\$0	\$213,440	\$193,592,890
Gilpin	Central City	1,743,340	2,997,560	16,159,940	0	0	881,940	2,680	0	1,449,310	23,234,770
Gilpin Total		\$2,039,040	\$3,919,070	\$206,574,200	\$606,300	\$0	\$2,023,620	\$2,680	\$0	\$1,662,750	\$216,827,660
Grand	Fraser	\$3,663,810	\$12,304,650	\$6,389,780	\$0	\$29,020	\$0	\$0	\$0	\$226,230	\$22,613,490
Grand	Granby	13,090,720	14,258,260	15,733,840	79,390	24,320	370	0	0	1,885,610	45,072,510
Grand	Grand Lake	7,424,400	21,455,410	9,808,560	0	160	0	0	0	397,460	39,085,990
Grand	Hot Sulphur Springs	1,970,370	2,938,780	1,525,420	0	0	0	0	0	405,020	6,839,590
Grand	Kremmling	914,110	5,252,440	4,383,650	316,230	270	150	0	0	442,740	11,309,590
Grand	Winter Park	18,176,620	41,661,610	20,737,540	0	90	0	0	0	1,734,860	82,310,720
Grand Total		\$45,240,030	\$97,871,150	\$58,578,790	\$395,620	\$53,860	\$520	\$0	\$0	\$5,091,920	\$207,231,890
Gunnison	Crested Butte	\$10,562,390	\$30,330,640	\$20,817,690	\$189,040	\$1,600	\$150	\$0	\$0	\$1,005,680	\$62,907,190
Gunnison	Gunnison	4,574,420	17,932,090	30,544,570	1,004,510	12,520	20	0	0	2,893,540	56,961,670
Gunnison	Marble	1,134,930	1,472,810	407,810	0	0	0	0	0	8,220	3,023,770
Gunnison	Mt. Crested Butte	22,688,900	37,299,970	17,672,110	850	0	0	0	0	486,280	78,148,110
Gunnison	Pitkin	459,460	1,991,590	397,800	0	0	0	0	0	11,300	2,860,150
Gunnison Total		\$39,420,100	\$89,027,100	\$69,839,980	\$1,194,400	\$14,120	\$170	\$0	\$0	\$4,405,020	\$203,900,890
Hinsdale	Lake City	\$2,483,460	\$4,999,690	\$3,500,650	\$8,760	\$0	\$0	\$0	\$0	\$281,360	\$11,273,920
Hinsdale Total		\$2,483,460	\$4,999,690	\$3,500,650	\$8,760	\$0	\$0	\$0	\$0	\$281,360	\$11,273,920

**2005
CITIES & TOWN ASSESSED VALUATION BY COUNTY**

COUNTY		VACANT	RESIDENTIAL	COMMERCIAL	INDUSTRIAL	AGRICULTURAL	NATURAL RESOURCES	PRODUCING MINES	OIL & GAS	STATE ASSESSED	TOTAL TAXABLE
Huerfano	La Veta	\$1,163,442	\$3,847,238	\$2,485,102	\$0	\$42,882	\$0	\$0	\$0	\$113,820	\$7,652,484
Huerfano	Walsenburg	896,796	6,468,431	13,438,268	236,151	7,231	0	0	0	1,757,692	22,804,569
Huerfano Total		\$2,060,238	\$10,315,669	\$15,923,370	\$236,151	\$50,113	\$0	\$0	\$0	\$1,871,512	\$30,457,053
Jackson	Walden	\$73,075	\$1,639,985	\$1,562,113	\$13,323	\$0	\$0	\$0	\$0	\$147,771	\$3,436,267
Jackson Total		\$73,075	\$1,639,985	\$1,562,113	\$13,323	\$0	\$0	\$0	\$0	\$147,771	\$3,436,267
Jefferson	Arvada	\$26,373,760	\$671,048,590	\$193,839,110	\$59,409,810	\$1,605,610	\$320	\$0	\$0	\$42,868,580	\$995,145,780
Jefferson	Bow Mar	255,830	4,801,480	0	0	0	0	0	0	45,420	5,102,730
Jefferson	Edgewater	166,070	24,245,590	9,343,580	80,820	0	0	0	0	1,263,610	35,099,670
Jefferson	Golden	11,102,450	121,403,650	91,637,050	86,170,930	530	3,897,320	0	0	16,806,630	331,018,560
Jefferson	Lakeside	200	52,280	7,763,130	0	0	0	0	0	92,690	7,908,300
Jefferson	Lakewood	32,934,420	899,236,880	661,105,900	35,483,180	30,130	10,620	0	0	65,281,440	1,694,082,570
Jefferson	Littleton	113,760	22,837,540	248,090	0	0	0	0	0	32,050	23,231,440
Jefferson	Morrison	756,600	3,105,030	2,066,180	75,060	3,740	3,135,110	0	0	120,800	9,262,520
Jefferson	Mountain View	76,390	3,249,100	1,836,380	0	0	0	0	0	156,770	5,318,640
Jefferson	Superior	0	0	0	0	0	540	0	0	400	940
Jefferson	Westminster	11,720,190	256,680,030	233,237,280	18,769,310	36,820	2,450	0	0	8,946,820	529,392,900
Jefferson	Wheat Ridge	7,490,850	194,318,550	132,870,610	55,418,050	230,500	0	0	0	9,518,540	399,847,100
Jefferson Total		\$90,990,520	\$2,200,978,720	\$1,333,947,310	\$255,407,160	\$1,907,330	\$7,046,360	\$0	\$0	\$145,133,750	\$4,035,411,150
Kiowa	Eads	\$13,440	\$865,950	\$224,510	\$0	\$520	\$0	\$0	\$0	\$117,018	\$1,221,438
Kiowa	Haswell	11,960	75,600	27,550	0	53,800	0	0	0	23,580	192,490
Kiowa	Sheridan Lake	7,340	41,200	51,170	0	125,180	0	0	0	18,500	243,390
Kiowa Total		\$32,740	\$982,750	\$303,230	\$0	\$179,500	\$0	\$0	\$0	\$159,098	\$1,657,318
Kit Carson	Bethune	\$38,887	\$293,165	\$204,112	\$0	\$11,752	\$0	\$0	\$0	\$17,222	\$565,138
Kit Carson	Burlington	502,111	8,093,604	17,378,796	609,786	6,053	19	0	0	247,261	26,837,630
Kit Carson	Flagler	103,026	1,323,736	1,008,980	194,533	47,726	23	0	0	94,365	2,772,389
Kit Carson	Seibert	49,900	399,434	527,470	0	24,326	0	0	0	46,879	1,048,009
Kit Carson	Stratton	67,341	1,360,836	1,036,117	0	20,176	24	0	0	144,130	2,628,624
Kit Carson	Vona	13,095	143,522	103,053	0	207	9	0	0	16,346	276,232
Kit Carson Total		\$774,360	\$11,614,297	\$20,258,528	\$804,319	\$110,240	\$75	\$0	\$0	\$566,203	\$34,128,022
La Plata	Bayfield	\$3,554,980	\$8,509,190	\$7,896,370	\$113,600	\$3,490	\$0	\$0	\$4,414,540	\$1,668,130	\$26,160,300
La Plata	Durango	26,610,240	116,510,230	209,981,750	3,439,160	36,440	1,730	0	2,557,930	12,952,810	372,090,290
La Plata	Ignacio	318,080	2,050,860	2,728,160	0	2,830	0	0	0	182,970	5,282,900
La Plata Total		\$30,483,300	\$127,070,280	\$220,606,280	\$3,552,760	\$42,760	\$1,730	\$0	\$6,972,470	\$14,803,910	\$403,533,490
Lake	Leadville	\$1,855,108	\$12,592,353	\$5,785,903	\$444,478	\$0	\$1,086	\$0	\$0	\$1,401,504	\$22,080,432
Lake Total		\$1,855,108	\$12,592,353	\$5,785,903	\$444,478	\$0	\$1,086	\$0	\$0	\$1,401,504	\$22,080,432

**2005
CITIES & TOWN ASSESSED VALUATION BY COUNTY**

COUNTY		VACANT	RESIDENTIAL	COMMERCIAL	INDUSTRIAL	AGRICULTURAL	NATURAL RESOURCES	PRODUCING MINES	OIL & GAS	STATE ASSESSED	TOTAL TAXABLE
Larimer	Berthoud	\$5,219,890	\$30,274,930	\$11,424,530	\$3,772,270	\$77,240	\$60	\$0	\$0	\$1,294,010	\$52,062,930
Larimer	Estes Park	13,961,500	75,815,130	61,412,130	417,450	0	13,470	0	0	1,961,900	153,581,580
Larimer	Fort Collins	57,402,810	775,432,900	441,949,960	197,595,790	322,020	9,150	0	4,304	26,980,550	1,499,697,484
Larimer	Johnstown	124,600	143,910	3,327,520	18,350	188,140	1,700	0	54,664	0	3,858,884
Larimer	Loveland	57,526,680	366,658,490	237,702,750	40,849,580	209,070	3,390	0	31,636	11,742,570	714,724,166
Larimer	Timnath	65,360	1,643,750	451,210	369,450	160,470	200	0	0	55,770	2,746,210
Larimer	Wellington	8,223,030	22,579,010	4,918,000	744,000	50,340	1,340	0	0	707,790	37,223,510
Larimer	Windsor	13,379,790	29,622,560	7,394,740	213,090	36,900	20,630	0	5,077	0	50,672,787
Larimer Total		\$155,903,660	\$1,302,170,680	\$768,580,840	\$243,979,980	\$1,044,180	\$49,940	\$0	\$95,681	\$42,742,590	\$2,514,567,551
Las Animas	Aguilar	\$410,790	\$1,103,610	\$347,850	\$0	\$3,620	\$0	\$0	\$0	\$382,640	\$2,248,510
Las Animas	Branson	76,980	85,980	33,660	0	1,240	0	0	0	103,880	301,740
Las Animas	Cokedale	31,090	298,790	54,620	0	260	0	0	0	10,000	394,760
Las Animas	Kim	57,270	111,840	68,090	0	5,010	0	0	0	6,250	248,460
Las Animas	Starkville	30,900	181,200	0	0	210	0	0	0	0	212,310
Las Animas	Trinidad	3,295,710	24,531,340	21,603,620	102,740	29,450	0	0	0	5,136,750	54,699,610
Las Animas Total		\$3,902,740	\$26,312,760	\$22,107,840	\$102,740	\$39,790	\$0	\$0	\$0	\$5,639,520	\$58,105,390
Lincoln	Arriba	\$43,764	\$370,022	\$203,570	\$22,382	\$23,536	\$0	\$0	\$0	\$55,682	\$718,956
Lincoln	Genoa	20,649	251,212	68,909	0	9,849	0	0	0	81,589	432,208
Lincoln	Hugo	86,674	1,698,908	659,381	0	0	0	0	0	429,339	2,874,302
Lincoln	Limon	595,982	4,635,129	10,410,941	146,733	664	0	0	0	854,248	16,643,697
Lincoln Total		\$747,069	\$6,955,271	\$11,342,801	\$169,115	\$34,049	\$0	\$0	\$0	\$1,420,858	\$20,669,163
Logan	Crook	\$10,770	\$277,700	\$110,130	\$0	\$20,180	\$0	\$0	\$0	\$32,600	\$451,380
Logan	Fleming	60,110	1,090,410	313,780	0	19,910	0	0	0	21,700	1,505,910
Logan	Iliff	90,930	476,720	68,040	23,340	560	0	0	0	113,600	773,190
Logan	Merino	46,230	576,840	75,570	277,760	4,640	0	0	0	151,900	1,132,940
Logan	Peetz	30,120	418,680	69,990	0	12,180	0	0	0	115,800	646,770
Logan	Sterling	852,390	27,261,020	30,739,700	3,205,190	30,400	60	0	0	4,385,800	66,474,560
Logan Total		\$1,090,550	\$30,101,370	\$31,377,210	\$3,506,290	\$87,870	\$60	\$0	\$0	\$4,821,400	\$70,984,750
Mesa	Collbran	\$158,940	\$1,380,230	\$618,250	\$20,320	\$9,150	\$10	\$0	\$5,650	\$25,210	\$2,217,760
Mesa	De Beque	427,780	1,436,050	238,790	0	480	80	0	0	356,380	2,459,560
Mesa	Fruita	7,131,170	37,031,810	13,761,610	590,340	80,780	19,570	0	0	1,739,290	60,354,570
Mesa	Grand Junction	41,210,610	245,247,090	297,209,740	42,869,050	451,810	274,160	0	802,730	25,367,240	653,432,430
Mesa	Palisade	524,770	8,870,750	3,336,510	75,800	415,680	0	0	0	1,042,400	14,265,910
Mesa Total		\$49,453,270	\$293,965,930	\$315,164,900	\$43,555,510	\$957,900	\$293,820	\$0	\$808,380	\$28,530,520	\$732,730,230
Mineral	Creede	\$229,550	\$1,597,240	\$1,209,120	\$44,630	\$0	\$0	\$0	\$0	\$144,590	\$3,225,130
Mineral Total		\$229,550	\$1,597,240	\$1,209,120	\$44,630	\$0	\$0	\$0	\$0	\$144,590	\$3,225,130
Moffat	Craig	\$1,978,430	\$25,716,750	\$21,278,490	\$707,280	\$13,460	\$7,520	\$0	\$25,750	\$4,484,090	\$54,211,770
Moffat	Dinosaur	217,830	365,830	164,730	0	500	0	0	0	73,100	821,990
Moffat Total		\$2,196,260	\$26,082,580	\$21,443,220	\$707,280	\$13,960	\$7,520	\$0	\$25,750	\$4,557,190	\$55,033,760

**2005
CITIES & TOWN ASSESSED VALUATION BY COUNTY**

COUNTY		VACANT	RESIDENTIAL	COMMERCIAL	INDUSTRIAL	AGRICULTURAL	NATURAL RESOURCES	PRODUCING MINES	OIL & GAS	STATE ASSESSED	TOTAL TAXABLE
Montezuma	Cortez	\$3,993,690	\$23,324,410	\$34,546,930	\$1,771,670	\$8,600	\$8,350	\$0	\$0	\$4,348,160	\$68,001,810
Montezuma	Dolores	327,450	3,332,950	2,801,830	115,830	260	0	0	0	186,550	6,764,870
Montezuma	Mancos	349,620	3,644,620	2,945,620	628,170	790	0	0	0	520,810	8,089,630
Montezuma Total		\$4,670,760	\$30,301,980	\$40,294,380	\$2,515,670	\$9,650	\$8,350	\$0	\$0	\$5,055,520	\$82,856,310
Montrose	Montrose	\$23,521,900	\$72,646,780	\$89,586,240	\$12,320,120	\$193,060	\$20	\$0	\$0	\$7,271,120	\$205,539,240
Montrose	Naturita	440,170	1,365,080	874,330	0	0	20	0	0	91,280	2,770,880
Montrose	Nucla	164,270	1,890,000	479,500	36,790	10,300	0	0	0	58,880	2,639,740
Montrose	Olathe	272,540	3,660,910	2,588,110	544,260	18,080	40	0	0	1,569,090	8,653,030
Montrose Total		\$24,398,880	\$79,562,770	\$93,528,180	\$12,901,170	\$221,440	\$80	\$0	\$0	\$8,990,370	\$219,602,890
Morgan	Brush	\$830,170	\$12,399,450	\$8,608,250	\$612,430	\$1,860,980	\$2,690	\$0	\$0	\$17,830,520	\$42,144,490
Morgan	Fort Morgan	995,340	28,799,390	31,433,040	36,607,400	420	10	0	0	3,424,160	101,259,760
Morgan	Hillrose	22,300	537,060	38,320	0	3,370	0	0	0	326,750	927,800
Morgan	Log Lane Village	139,870	1,251,070	221,420	30,730	0	0	0	0	51,620	1,694,710
Morgan	Wiggins	287,520	2,527,620	2,022,140	22,950	24,240	0	0	0	132,660	5,017,130
Morgan Total		\$2,275,200	\$45,514,590	\$42,323,170	\$37,273,510	\$1,889,010	\$2,700	\$0	\$0	\$21,765,710	\$151,043,890
Otero	Cheraw	\$9,552	\$385,103	\$40,111	\$4,116	\$1,921	\$0	\$0	\$0	\$18,308	\$459,111
Otero	Fowler	60,355	2,415,561	1,121,963	123,757	0	0	0	0	108,739	3,830,375
Otero	La Junta	710,732	15,814,532	14,330,602	2,638,979	3,269	0	0	0	883,128	34,381,242
Otero	Manzanola	15,283	494,863	188,612	5,580	11,322	0	0	0	111,032	826,692
Otero	Rocky Ford	133,206	6,971,729	3,613,830	52,913	762	0	0	0	820,046	11,592,486
Otero	Swink	68,952	1,788,095	278,600	0	1,678	0	0	0	109,061	2,246,386
Otero Total		\$998,080	\$27,869,883	\$19,573,718	\$2,825,345	\$18,952	\$0	\$0	\$0	\$2,050,314	\$53,336,292
Ouray	Ouray	\$4,650,330	\$11,472,870	\$12,007,130	\$896,300	\$10	\$8,040	\$0	\$0	\$1,088,500	\$30,123,180
Ouray	Ridgway	8,047,790	6,591,610	7,091,180	5,820	27,270	370	0	0	49,770	21,813,810
Ouray Total		\$12,698,120	\$18,064,480	\$19,098,310	\$902,120	\$27,280	\$8,410	\$0	\$0	\$1,138,270	\$51,936,990
Park	Alma	\$989,900	\$1,689,650	\$853,050	\$0	\$0	\$0	\$0	\$0	\$88,040	\$3,620,640
Park	Fairplay	1,746,110	4,015,160	5,232,432	22,780	2,390	517	0	0	728,107	11,747,496
Park Total		\$2,736,010	\$5,704,810	\$6,085,482	\$22,780	\$2,390	\$517	\$0	\$0	\$816,147	\$15,368,136
Phillips	Haxtun	\$88,340	\$2,521,340	\$2,137,790	\$63,250	\$5,990	\$40	\$0	\$0	\$92,020	\$4,908,770
Phillips	Holyoke	96,070	5,749,820	3,554,870	58,130	16,550	160	0	0	543,080	10,018,680
Phillips	Paoli	14,770	114,650	501,440	0	33,030	30	0	0	37,860	701,780
Phillips Total		\$199,180	\$8,385,810	\$6,194,100	\$121,380	\$55,570	\$230	\$0	\$0	\$672,960	\$15,629,230
Pitkin	Aspen	\$68,110,990	\$485,423,500	\$267,887,300	\$0	\$0	\$16,040	\$0	\$0	\$4,297,470	\$825,735,300
Pitkin	Basalt	2,844,170	19,252,850	20,069,160	565,090	19,030	0	0	0	65,680	42,815,980
Pitkin	Snowmass Village	50,873,160	261,557,870	54,782,660	0	0	0	0	0	2,565,930	369,779,620
Pitkin Total		\$121,828,320	\$766,234,220	\$342,739,120	\$565,090	\$19,030	\$16,040	\$0	\$0	\$6,929,080	\$1,238,330,900

**2005
CITIES & TOWN ASSESSED VALUATION BY COUNTY**

COUNTY		VACANT	RESIDENTIAL	COMMERCIAL	INDUSTRIAL	AGRICULTURAL	NATURAL RESOURCES	PRODUCING MINES	OIL & GAS	STATE ASSESSED	TOTAL TAXABLE
Prowers	Granada	\$59,260	\$508,690	\$421,230	\$0	\$32,080	\$0	\$0	\$0	\$100,810	\$1,122,070
Prowers	Hartman	12,100	62,220	34,100	0	10,510	0	0	0	19,760	138,690
Prowers	Holly	37,720	1,124,130	686,830	95,110	17,710	0	0	0	132,940	2,094,440
Prowers	Lamar	507,940	14,515,010	13,714,360	1,990,990	24,540	610	0	0	865,780	31,619,230
Prowers	Wiley	23,890	702,690	289,770	10,350	56,500	0	0	0	21,760	1,104,960
Prowers Total		\$640,910	\$16,912,740	\$15,146,290	\$2,096,450	\$141,340	\$610	\$0	\$0	\$1,141,050	\$36,079,390
Pueblo	Boone	\$25,470	\$696,090	\$138,640	\$40,970	\$80	\$0	\$0	\$0	\$259,010	\$1,160,260
Pueblo	Pueblo	21,501,620	318,675,430	195,629,740	14,627,710	120,400	138,650	0	0	30,520,900	581,214,450
Pueblo	Rye	9,480	665,600	161,860	1,070	10	25,120	0	0	333,430	1,196,570
Pueblo Total		\$21,536,570	\$320,037,120	\$195,930,240	\$14,669,750	\$120,490	\$163,770	\$0	\$0	\$31,113,340	\$583,571,280
Rio Blanco	Meeker	\$883,550	\$8,142,650	\$4,327,700	\$0	\$20,780	\$1,060	\$0	\$0	\$1,369,470	\$14,745,210
Rio Blanco	Rangely	581,040	4,061,100	2,623,820	477,160	18,410	2,740	0	2,030,550	891,380	10,686,200
Rio Blanco Total		\$1,464,590	\$12,203,750	\$6,951,520	\$477,160	\$39,190	\$3,800	\$0	\$2,030,550	\$2,260,850	\$25,431,410
Rio Grande	Center	\$18,520	\$250,570	\$2,854,070	\$375,370	\$0	\$0	\$0	\$0	\$18,610	\$3,517,140
Rio Grande	Del Norte	262,830	2,904,090	2,184,400	0	5,220	60	0	0	623,430	5,980,030
Rio Grande	Monte Vista	659,960	10,166,440	8,738,380	184,500	22,920	10	0	0	815,290	20,587,500
Rio Grande	South Fork	4,422,060	6,893,890	4,998,070	4,380	780	130	0	0	688,040	17,007,350
Rio Grande Total		\$5,363,370	\$20,214,990	\$18,774,920	\$564,250	\$28,920	\$200	\$0	\$0	\$2,145,370	\$47,092,020
Routt	Hayden	\$1,113,930	\$6,823,320	\$2,417,270	\$269,830	\$44,830	\$0	\$0	\$0	\$3,422,810	\$14,091,990
Routt	Oak Creek	641,270	3,773,470	1,516,790	55,890	1,190	150	0	0	559,260	6,548,020
Routt	Steamboat Springs	63,392,930	215,951,690	148,013,100	4,332,290	13,250	20	0	0	10,207,490	441,910,770
Routt	Yampa	171,170	2,576,030	935,490	0	380	0	0	0	586,750	4,269,820
Routt Total		\$65,319,300	\$229,124,510	\$152,882,650	\$4,658,010	\$59,650	\$170	\$0	\$0	\$14,776,310	\$466,820,600
Saguache	Bonanza City	\$202,978	\$63,060	\$0	\$0	\$0	\$2,177	\$0	\$0	\$5,727	\$273,942
Saguache	Center	56,014	2,087,957	2,302,230	87,106	386,789	0	0	0	45,812	4,965,908
Saguache	Crestone	166,966	230,138	338,484	0	57	56	0	0	10,721	746,422
Saguache	Moffat	44,092	175,652	97,477	0	16,335	0	0	0	17,083	350,639
Saguache	Saguache	224,055	1,246,638	466,606	10,528	240	0	0	0	80,501	2,028,568
Saguache Total		\$694,105	\$3,803,445	\$3,204,797	\$97,634	\$403,421	\$2,233	\$0	\$0	\$159,844	\$8,365,479
San Juan	Silverton	\$8,066,520	\$6,307,830	\$7,563,250	\$160,200	\$0	\$41,810	\$0	\$0	\$463,090	\$22,602,700
San Juan Total		\$8,066,520	\$6,307,830	\$7,563,250	\$160,200	\$0	\$41,810	\$0	\$0	\$463,090	\$22,602,700
San Miguel	Mountain Village	\$93,962,470	\$127,366,190	\$27,906,570	\$0	\$0	\$83,490	\$0	\$0	\$431,110	\$249,749,830
San Miguel	Norwood	407,400	2,064,450	3,036,510	0	430	0	0	0	35,820	5,544,610
San Miguel	Ophir	1,813,370	2,066,970	2,580	0	0	0	0	0	3,450	3,886,370
San Miguel	Sawpit	115,090	323,630	104,730	0	0	0	0	0	0	543,450
San Miguel	Telluride	34,793,130	96,907,550	62,567,790	0	0	0	0	0	1,959,860	196,228,330
San Miguel Total		\$131,091,460	\$228,728,790	\$93,618,180	\$0	\$430	\$83,490	\$0	\$0	\$2,430,240	\$455,952,590

**2005
CITIES & TOWN ASSESSED VALUATION BY COUNTY**

<u>COUNTY</u>		<u>VACANT</u>	<u>RESIDENTIAL</u>	<u>COMMERCIAL</u>	<u>INDUSTRIAL</u>	<u>AGRICULTURAL</u>	<u>NATURAL RESOURCES</u>	<u>PRODUCING MINES</u>	<u>OIL & GAS</u>	<u>STATE ASSESSED</u>	<u>TOTAL TAXABLE</u>
Sedgwick	Julesburg	\$40,760	\$2,494,830	\$1,846,050	\$76,300	\$2,620	\$110	\$0	\$0	\$1,013,970	\$5,474,640
Sedgwick	Ovid	7,690	409,580	38,160	0	0	0	0	0	179,930	635,360
Sedgwick	Sedgwick	11,880	233,370	43,550	0	4,040	150	0	0	112,690	405,680
Sedgwick Total		\$60,330	\$3,137,780	\$1,927,760	\$76,300	\$6,660	\$260	\$0	\$0	\$1,306,590	\$6,515,680
Summit	Blue River	\$7,124,267	\$25,415,792	\$128,601	\$0	\$110	\$0	\$0	\$0	\$207,690	\$32,876,460
Summit	Breckenridge	69,829,791	193,644,248	79,135,221	0	1	29,475	0	0	3,380,726	346,019,462
Summit	Dillon	2,664,462	28,216,648	21,284,254	0	0	0	0	0	2,998,157	55,163,521
Summit	Frisco	8,675,992	75,892,363	41,861,818	0	0	0	0	0	2,291,740	128,721,913
Summit	Montezuma	557,157	900,607	44,575	0	0	0	0	0	12,650	1,514,989
Summit	Silverthorne	24,600,159	48,207,393	47,215,512	0	4,112	0	0	0	983,946	121,011,122
Summit Total		\$113,451,828	\$372,277,051	\$189,669,981	\$0	\$4,223	\$29,475	\$0	\$0	\$9,874,909	\$685,307,467
Teller	Cripple Creek	\$10,855,680	\$4,469,490	\$43,926,610	\$80,190	\$2,520	\$9,750	\$0	\$0	\$1,741,232	\$61,085,472
Teller	Green Mountain Falls	80,230	292,810	30	0	0	0	0	0	234	373,304
Teller	Victor	374,120	1,724,410	1,129,530	0	0	22,320	0	0	29,890	3,280,270
Teller	Woodland Park	8,186,370	47,190,460	28,532,240	3,725,910	20,030	0	0	0	3,020,112	90,675,122
Teller Total		\$19,496,400	\$53,677,170	\$73,588,410	\$3,806,100	\$22,550	\$32,070	\$0	\$0	\$4,791,468	\$155,414,168
Washington	Akron	\$123,830	\$3,455,927	\$2,192,077	\$138,099	\$25,904	\$0	\$0	\$0	\$863,570	\$6,799,407
Washington	Otis	44,741	820,939	529,398	0	9,704	0	0	0	139,144	1,543,926
Washington Total		\$168,571	\$4,276,866	\$2,721,475	\$138,099	\$35,608	\$0	\$0	\$0	\$1,002,714	\$8,343,333

**2005
CITIES & TOWN ASSESSED VALUATION BY COUNTY**

COUNTY		VACANT	RESIDENTIAL	COMMERCIAL	INDUSTRIAL	AGRICULTURAL	NATURAL RESOURCES	PRODUCING MINES	OIL & GAS	STATE ASSESSED	TOTAL TAXABLE
Weld	Ault	\$386,610	\$4,922,110	\$1,951,520	\$307,150	\$27,840	\$380	\$0	\$0	\$1,646,120	\$9,241,730
Weld	Berthoud	476,770	333,010	130	663,940	145,720	2,910	0	489,190	0	2,111,670
Weld	Brighton	329,420	2,324,970	3,941,950	1,317,870	25,390	0	0	210	633,810	8,573,620
Weld	Dacono	1,432,690	12,033,030	4,278,920	345,890	1,201,220	510	0	5,954,190	210,400	25,456,850
Weld	Eaton	3,131,130	21,830,360	5,728,010	1,347,490	52,060	0	0	11,890	637,550	32,738,490
Weld	Erie	11,346,430	44,865,710	9,231,100	1,641,550	153,700	493,020	0	4,022,620	1,246,420	73,000,550
Weld	Evans	7,933,110	59,049,810	18,261,480	2,040,740	236,300	0	0	9,924,880	809,810	98,256,130
Weld	Firestone	8,338,870	42,847,310	11,620,290	3,936,440	239,120	251,630	0	16,821,070	278,450	84,333,180
Weld	Fort Lupton	1,765,100	25,992,240	16,070,470	4,045,750	55,320	520	0	4,439,680	28,760,450	81,129,530
Weld	Frederick	9,625,700	41,275,060	17,470,810	12,884,340	297,640	277,370	0	11,136,430	1,804,410	94,771,760
Weld	Garden City	132,160	564,140	3,756,150	347,190	0	0	0	0	71,640	4,871,280
Weld	Gilcrest	128,410	3,115,560	785,580	0	39,850	0	0	348,830	648,990	5,067,220
Weld	Greeley	21,483,570	342,828,480	263,828,330	29,518,750	704,710	19,550	0	20,857,520	65,229,240	744,150,150
Weld	Grover	24,700	241,350	63,710	13,480	6,860	0	0	0	3,480	353,580
Weld	Hudson	346,290	5,425,440	1,482,390	1,917,820	128,610	1,400	0	84,050	1,108,980	10,494,980
Weld	Johnstown	6,114,880	38,184,080	6,800,510	4,395,710	250,000	2,210	0	961,090	1,530,650	58,239,130
Weld	Keenesburg	330,360	5,485,160	1,657,610	73,560	25,940	0	0	0	128,230	7,700,860
Weld	Kersey	631,760	4,671,000	1,496,180	69,970	32,800	150	0	427,550	3,058,490	10,387,900
Weld	La Salle	367,620	7,087,580	3,111,740	221,670	10,740	10	0	717,280	998,150	12,514,790
Weld	Lochbuie	1,809,070	11,029,500	164,630	0	24,710	1,400	0	183,110	408,610	13,621,030
Weld	Longmont	0	12,300	5,603,150	813,450	44,490	28,640	0	1,070,370	608,230	8,180,630
Weld	Mead	2,792,420	19,677,550	7,638,270	4,689,420	173,280	1,480	0	1,303,360	682,560	36,958,340
Weld	Milliken	5,887,310	24,260,280	3,570,610	1,348,270	320,270	181,090	0	17,051,770	832,270	53,451,870
Weld	Northglenn	0	34,330	0	0	2,200	0	0	631,630	10,030	678,190
Weld	Nunn	354,940	1,827,290	375,020	0	93,210	3,000	0	0	997,490	3,650,950
Weld	Pierce	639,000	2,933,740	936,080	183,610	21,460	0	0	98,800	988,650	5,801,340
Weld	Platteville	213,610	8,660,710	4,285,760	1,007,920	33,770	10	0	2,251,740	1,154,910	17,608,430
Weld	Raymer	11,940	155,480	66,490	0	20,510	0	0	0	174,180	428,600
Weld	Severance	3,985,130	13,350,070	1,108,710	60,920	188,620	3,580	0	5,220	15,180	18,717,430
Weld	Thornton	0	0	0	0	0	0	0	0	0	0
Weld	Windsor	7,389,160	73,835,540	33,166,050	13,881,050	396,120	610,390	0	159,850	1,961,480	131,399,640
	Weld Total	\$97,408,160	\$818,533,190	\$428,451,650	\$87,073,950	\$4,952,460	\$1,879,250	\$0	\$98,952,330	\$116,638,860	\$1,653,889,850
Yuma	Eckley	\$34,980	\$299,630	\$154,260	\$0	\$210	\$0	\$0	\$0	\$166,720	\$655,800
Yuma	Wray	170,920	4,993,610	5,804,220	27,020	1,990	130	0	31,420	289,650	11,318,960
Yuma	Yuma	272,890	7,734,220	7,964,500	12,400	87,200	60	0	0	237,530	16,308,800
	Yuma Total	\$478,790	\$13,027,460	\$13,922,980	\$39,420	\$89,400	\$190	\$0	\$31,420	\$693,900	\$28,283,560
	Grand Total	\$2,294,387,764	\$21,772,324,398	\$16,607,625,034	\$1,933,625,366	\$22,820,576	\$19,075,607	\$2,680	\$120,514,997	\$1,965,864,194	\$44,691,721,623

**2005
CITIES & TOWN ASSESSED VALUATION BY CLASS**

<u>COUNTY</u>		<u>VACANT</u>	<u>RESIDENTIAL</u>	<u>COMMERCIAL</u>	<u>INDUSTRIAL</u>	<u>AGRICULTURAL</u>	<u>NATURAL RESOURCES</u>	<u>PRODUCING MINES</u>	<u>OIL & GAS</u>	<u>STATE ASSESSED</u>	<u>TOTAL TAXABLE</u>
Adams	Arvada	\$111,230	\$18,152,070	\$11,032,180	\$3,770,930	\$0	\$0	\$0	\$0	\$827,370	\$33,893,780
Jefferson	Arvada	26,373,760	671,048,590	193,839,110	59,409,810	1,605,610	320	0	0	42,868,580	995,145,780
	Arvada Total	\$26,484,990	\$689,200,660	\$204,871,290	\$63,180,740	\$1,605,610	\$320	\$0	\$0	\$43,695,950	\$1,029,039,560
Adams	Aurora	\$21,307,330	\$126,696,440	\$278,390,950	\$21,946,460	\$626,330	\$93,630	\$0	\$133,380	\$42,817,720	\$492,012,240
Arapahoe	Aurora	113,681,030	1,353,023,830	669,344,800	1,005,820	475,350	68,320	0	95,580	89,964,000	2,227,658,730
Douglas	Aurora	45,580	24,770	0	0	10,920	0	0	0	0	81,270
	Aurora Total	\$135,033,940	\$1,479,745,040	\$947,735,750	\$22,952,280	\$1,112,600	\$161,950	\$0	\$228,960	\$132,781,720	\$2,719,752,240
Eagle	Basalt	\$6,490,630	\$33,004,120	\$30,098,210	\$0	\$910	\$0	\$0	\$0	\$1,209,960	\$70,803,830
Pitkin	Basalt	2,844,170	19,252,850	20,069,160	565,090	19,030	0	0	0	65,680	42,815,980
	Basalt Total	\$9,334,800	\$52,256,970	\$50,167,370	\$565,090	\$19,940	\$0	\$0	\$0	\$1,275,640	\$113,619,810
Adams	Bennett	\$768,830	\$8,379,110	\$3,230,780	\$59,200	\$40,370	\$8,220	\$0	\$66,600	\$545,170	\$13,098,280
Arapahoe	Bennett	783,630	3,670,870	981,780	0	4,270	480	0	0	11,390	5,452,420
	Bennett Total	\$1,552,460	\$12,049,980	\$4,212,560	\$59,200	\$44,640	\$8,700	\$0	\$66,600	\$556,560	\$18,550,700
Larimer	Berthoud	\$5,219,890	\$30,274,930	\$11,424,530	\$3,772,270	\$77,240	\$60	\$0	\$0	\$1,294,010	\$52,062,930
Weld	Berthoud	476,770	333,010	130	663,940	145,720	2,910	0	489,190	0	2,111,670
	Berthoud Total	\$5,696,660	\$30,607,940	\$11,424,660	\$4,436,210	\$222,960	\$2,970	\$0	\$489,190	\$1,294,010	\$54,174,600
Arapahoe	Bow Mar	\$5,260	\$12,629,780	\$10,380	\$0	\$0	\$0	\$0	\$0	\$100,330	\$12,745,750
Jefferson	Bow Mar	255,830	4,801,480	0	0	0	0	0	0	45,420	5,102,730
	Bow Mar Total	\$261,090	\$17,431,260	\$10,380	\$0	\$0	\$0	\$0	\$0	\$145,750	\$17,848,480
Adams	Brighton	\$23,583,560	\$132,612,860	\$71,668,790	\$6,528,310	\$469,330	\$937,010	\$0	\$234,120	\$9,039,330	\$245,073,310
Weld	Brighton	329,420	2,324,970	3,941,950	1,317,870	25,390	0	0	210	633,810	8,573,620
	Brighton Total	\$23,912,980	\$134,937,830	\$75,610,740	\$7,846,180	\$494,720	\$937,010	\$0	\$234,330	\$9,673,140	\$253,646,930
Rio Grande	Center	\$18,520	\$250,570	\$2,854,070	\$375,370	\$0	\$0	\$0	\$0	\$18,610	\$3,517,140
Saguache	Center	56,014	2,087,957	2,302,230	87,106	386,789	0	0	0	45,812	4,965,908
	Center Total	\$74,534	\$2,338,527	\$5,156,300	\$462,476	\$386,789	\$0	\$0	\$0	\$64,422	\$8,483,048
Boulder	Erie	\$5,907,990	\$62,787,430	\$6,647,390	\$347,150	\$43,160	\$1,580	\$0	\$453,710	\$59,420	\$76,247,830
Weld	Erie	11,346,430	44,865,710	9,231,100	1,641,550	153,700	493,020	0	4,022,620	1,246,420	73,000,550
	Erie Total	\$17,254,420	\$107,653,140	\$15,878,490	\$1,988,700	\$196,860	\$494,600	\$0	\$4,476,330	\$1,305,840	\$149,248,380
El Paso	Green Mountain Falls	\$640,310	\$5,936,950	\$760,440	\$0	\$130	\$0	\$0	\$0	\$195,970	\$7,533,800
Teller	Green Mountain Falls	80,230	292,810	30	0	0	0	0	0	234	373,304
	Green Mountain Falls Total	\$720,540	\$6,229,760	\$760,470	\$0	\$130	\$0	\$0	\$0	\$196,204	\$7,907,104

**2005
CITIES & TOWN ASSESSED VALUATION BY CLASS**

<u>COUNTY</u>		<u>VACANT</u>	<u>RESIDENTIAL</u>	<u>COMMERCIAL</u>	<u>INDUSTRIAL</u>	<u>AGRICULTURAL</u>	<u>NATURAL RESOURCES</u>	<u>PRODUCING MINES</u>	<u>OIL & GAS</u>	<u>STATE ASSESSED</u>	<u>TOTAL TAXABLE</u>
Larimer	Johnstown	\$124,600	\$143,910	\$3,327,520	\$18,350	\$188,140	\$1,700	\$0	\$54,664	\$0	\$3,858,884
Weld	Johnstown	6,114,880	38,184,080	6,800,510	4,395,710	250,000	2,210	0	961,090	1,530,650	58,239,130
Johnstown Total		\$6,239,480	\$38,327,990	\$10,128,030	\$4,414,060	\$438,140	\$3,910	\$0	\$1,015,754	\$1,530,650	\$62,098,014
Arapahoe	Littleton	\$13,623,810	\$287,019,410	\$197,371,040	\$3,670,240	\$526,940	\$346,350	\$0	\$0	\$23,532,160	\$526,089,950
Douglas	Littleton	69,550	179,760	1,717,520	272,600	230	0	0	0	80,440	2,320,100
Jefferson	Littleton	113,760	22,837,540	248,090	0	0	0	0	0	32,050	528,410,050
Littleton Total		\$13,807,120	\$310,036,710	\$199,336,650	\$3,942,840	\$527,170	\$346,350	\$0	\$0	\$23,644,650	\$1,056,820,100
Boulder	Longmont	\$42,099,120	\$522,566,640	\$296,835,790	\$102,341,810	\$113,190	\$890	\$0	\$0	\$11,406,270	\$975,363,710
Weld	Longmont	0	12,300	5,603,150	813,450	44,490	28,640	0	1,070,370	608,230	8,180,630
Longmont Total		\$42,099,120	\$522,578,940	\$302,438,940	\$103,155,260	\$157,680	\$29,530	\$0	\$1,070,370	\$12,014,500	\$983,544,340
Adams	Northglenn	\$2,422,460	\$171,589,720	\$80,555,510	\$5,442,330	\$21,320	\$150	\$0	\$0	\$7,462,140	\$267,493,630
Weld	Northglenn	0	34,330	0	0	2,200	0	0	631,630	10,030	678,190
Northglenn Total		\$2,422,460	\$171,624,050	\$80,555,510	\$5,442,330	\$23,520	\$150	\$0	\$631,630	\$7,472,170	\$268,171,820
Boulder	Superior	\$3,708,410	\$104,479,920	\$16,648,770	\$0	\$7,370	\$390	\$0	\$0	\$881,300	\$125,726,160
Jefferson	Superior	0	0	0	0	0	540	0	0	400	940
Superior Total		\$3,708,410	\$104,479,920	\$16,648,770	\$0	\$7,370	\$930	\$0	\$0	\$881,700	\$125,727,100
Adams	Watkins	\$153,590	\$2,355,210	\$1,074,730	\$0	\$19,020	\$0	\$0	\$0	\$12,250	\$3,614,800
Arapahoe	Watkins	945,110	4,982,750	176,490	4,350	224,660	5,860	0	179,850	1,308,260	7,827,330
Watkins Total		\$1,098,700	\$7,337,960	\$1,251,220	\$4,350	\$243,680	\$5,860	\$0	\$179,850	\$1,320,510	\$11,442,130
Adams	Westminster	\$20,238,540	\$388,817,200	\$162,489,560	\$21,018,350	\$62,780	\$320	\$0	\$432,260	\$38,029,550	\$631,088,560
Jefferson	Westminster	11,720,190	256,680,030	233,237,280	18,769,310	36,820	2,450	0	0	8,946,820	529,392,900
Westminster Total		\$31,958,730	\$645,497,230	\$395,726,840	\$39,787,660	\$99,600	\$2,770	\$0	\$432,260	\$46,976,370	\$1,160,481,460
Larimer	Windsor	\$13,379,790	\$29,622,560	\$7,394,740	\$213,090	\$36,900	\$20,630	\$0	\$5,077	\$0	\$50,672,787
Weld	Windsor	7,389,160	73,835,540	33,166,050	13,881,050	396,120	610,390	0	159,850	1,961,480	131,399,640
Windsor Total		\$20,768,950	\$103,458,100	\$40,560,790	\$14,094,140	\$433,020	\$631,020	\$0	\$164,927	\$1,961,480	\$182,072,427

Section VII

Exempt Real and Personal Property by Class and County

**EXEMPT
FEDERAL GOVERNMENT-RESIDENTIAL PROPERTY**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
El Paso	0	14	\$0	\$47,150	\$0	\$56,010	\$0	\$103,160
Gilpin	2	0	279,710	0	0	0	279,710	0
Grand	0	2	0	6,320	0	22,590	0	28,910
Las Animas	0	94	0	629,210	0	1,743,440	0	2,372,650
Moffat	0	1	0	330	0	7,790	0	8,120
Yuma	0	0	0	0	0	53,480	0	53,480
Total	2	111	\$279,710	\$683,010	\$0	\$1,883,310	\$279,710	\$2,566,320

**EXEMPT
FEDERAL GOVERNMENT-NON RESIDENTIAL**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	65	64	\$739,930	\$9,692,220	\$924,970	\$971,980	\$1,664,900	\$10,664,200
Alamosa	172	172	1,384,180	1,408,220	648,230	679,040	2,032,410	2,087,260
Arapahoe	83	78	33,631,800	48,468,070	286,570	1,247,710	33,918,370	49,715,780
Archuleta	38	40	202,948,190	202,948,189	317,280	279,868	203,265,470	203,228,057
Baca	16	538	916,250	989,550	13,010	12,750	929,260	1,002,300
Bent	66	67	286,180	286,180	22,217,000	20,759,360	22,503,180	21,045,540
Boulder	407	393	746,107,970	686,302,340	6,698,910	4,455,880	752,806,880	690,758,220
Broomfield	3	16	424,800	538,550	485,320	807,100	910,120	1,345,650
Chaffee	43	59	2,656,520	3,415,500	247,490	235,170	2,904,010	3,650,670
Cheyenne	31	31	7,720	7,720	0	0	7,720	7,720
Clear Creek	2	0	6,247,300	6,247,300	217,500	217,500	6,464,800	6,464,800
Conejos	24	25	86,900	88,860	152,780	203,140	239,680	292,000
Costilla	2	2	300	300	3,248	3,248	3,548	3,548
Crowley	4,123	4,123	12,160	12,160	0	0	12,160	12,160
Custer	10	10	548,390	548,390	0	0	548,390	548,390
Delta	491	494	11,744,490	7,401,780	162,840	142,530	11,907,330	7,544,310
Denver	63	67	28,399,290	30,639,640	77,974,820	78,516,430	106,374,110	109,156,070
Dolores	113	0	150,140	150,137	0	0	150,140	150,137
Douglas	49	54	108,537,490	177,102,070	3,016,240	3,017,740	111,553,730	180,119,810
Eagle	178	181	4,265,150	4,309,020	1,085,190	1,155,120	5,350,340	5,464,140
El Paso	157	138	93,372,640	103,097,930	419,072,250	396,800,310	512,444,890	499,898,240
Elbert	13	13	19,965	19,960	0	0	19,965	19,960
Fremont	235	233	1,555,280	1,571,230	6,613	7,406	1,561,893	1,578,636
Garfield	472	477	19,441,860	29,981,310	972,580	969,030	20,414,440	30,950,340
Gilpin	132	135	5,088,030	5,370,120	40,520	42,680	5,128,550	5,412,800
Grand	335	333	17,246,960	26,843,160	50,410	33,080	17,297,370	26,876,240
Gunnison	484	505	262,080,750	262,728,020	1,515,460	1,606,320	263,596,210	264,334,340
Hinsdale	10	14	186,157,300	186,582,870	183,080	0	186,340,380	186,582,870
Huerfano	15	19	115,880	115,925	16,610	16,608	132,490	132,533
Jackson	7	7	76,889	76,889	0	0	76,889	76,889

Jefferson	87	88	94,257,720	65,320,240	36,621,020	37,017,370	130,878,740	102,337,610
Kiowa	129	129	4,090	4,090	0	0	4,090	4,090
Kit Carson	5	6	1,194	1,934	0	2,722	1,194	4,656
La Plata	436	422	8,904,780	12,956,840	5,578,510	5,798,810	14,483,290	18,755,650
Lake	493	493	211,392	223,050	60,727	60,727	272,119	283,777
Larimer	2,021	2,019	144,808,030	156,965,450	13,493,560	14,487,520	158,301,590	171,452,970
Las Animas	74	74	1,026,080	1,022,620	507,700	507,700	1,533,780	1,530,320
Lincoln	22	22	6,990	6,726	0	0	6,990	6,726
Logan	26	26	147,270	170,140	57,830	211,530	205,100	381,670
Mesa	519	520	9,436,490	13,761,670	7,865,190	8,297,130	17,301,680	22,058,800
Mineral	0	0	1,536,870	1,536,870	210,380	210,380	1,747,250	1,747,250
Moffat	488	489	5,186,200	5,210,210	441,360	410,090	5,627,560	5,620,300
Montezuma	283	243	49,690,460	52,596,380	2,343,400	0	52,033,860	52,596,380
Montrose	22	23	5,181,970	5,687,840	369,550	413,760	5,551,520	6,101,600
Morgan	29	30	97,850	130,670	975,530	1,276,720	1,073,380	1,407,390
Otero	46	47	621,189	678,423	365,004	364,219	986,193	1,042,642
Ouray	32	32	5,548,770	6,266,310	18,320	18,630	5,567,090	6,284,940
Park	122	129	57,053,890	59,169,230	150,560	194,880	57,204,450	59,364,110
Phillips	4	4	12,340	11,520	561,350	579,490	573,690	591,010
Pitkin	25	26	126,906,190	127,135,870	1,867,660	540,440	128,773,850	127,676,310
Prowers	16	16	90,540	91,490	130,050	121,900	220,590	213,390
Pueblo	401	401	646,826	646,826	105,499	113,275	752,325	760,101
Rio Blanco	19	19	9,141,880	9,346,110	191,310	236,780	9,333,190	9,582,890
Rio Grande	134	136	22,567,400	22,572,970	548,560	558,850	23,115,960	23,131,820
Routt	420	420	3,827,290	4,157,330	1,003,290	972,000	4,830,580	5,129,330
Saguache	0	0	134,224	135,697	65,142	65,142	199,366	200,839
San Juan	2	80	32,108,830	38,682,950	55,990	56,890	32,164,820	38,739,840
San Miguel	51	52	10,523,430	9,537,830	3,320	293,320	10,526,750	9,831,150
Sedgwick	1	0	190	0	0	0	190	0
Summit	9	9	27,581,978	27,581,979	3,836	3,836	27,585,814	27,585,815
Teller	79	48	1,517,630	1,179,020	299,240	408,880	1,816,870	1,587,900
Washington	8	8	95,700	95,700	868,020	868,020	963,720	963,720
Weld	662	663	1,406,470	2,782,130	1,968,090	2,058,780	3,374,560	4,840,910
Yuma	30	30	258,180	264,090	4,036,850	4,125,970	4,295,030	4,390,060
Totals	14,534	14,992	\$ 2,354,791,037	\$ 2,422,873,815	\$ 617,075,769	\$ 592,455,761	\$ 2,971,866,806	\$ 3,015,329,576

**EXEMPT
STATE OF COLORADO-RESIDENTIAL**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Arapahoe	0	28	\$0	\$195,750	\$0	\$1,018,350	\$0	\$1,214,100
Denver	8	8	65,760	71,080	64,690	65,930	130,450	137,010
El Paso	0	14	0	203,550	0	140,280	0	343,830
Gilpin	3	0	29,580	0	0	0	29,580	0
Grand	0	1	0	460	0	23,280	0	23,740
Lincoln	0	2	0	7,271	0	0	0	7,271
Mesa	0	6	0	9,550	0	40,820	0	50,370
Moffat	0	1	0	1,350	0	111,500	0	112,850
Prowers	0	0	0	0	0	99,930	0	99,930
Rio Blanco	0	1,073	0	10,735,270	0	0	0	10,735,270
Sedgwick	0	1	0	600	0	6,500	0	7,100
Yuma	0	0	0	0	0	37,810	0	37,810
Total	11	1,134	\$95,340	\$11,224,881	\$64,690	\$1,544,400	\$160,030	\$12,769,281

**EXEMPT
STATE OF COLORADO-NON RESIDENTIAL**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	166	165	\$3,805,180	\$7,395,520	\$8,627,480	\$14,362,050	\$12,432,660	\$21,757,570
Alamosa	114	114	1,163,110	1,169,800	968,640	973,900	2,131,750	2,143,700
Arapahoe	220	125	10,226,590	8,951,960	7,114,640	10,134,990	17,341,230	19,086,950
Archuleta	9	9	1,711,390	1,711,390	60,010	61,970	1,771,400	1,773,360
Baca	53	74	114,660	123,833	25,540	25,030	140,200	148,863
Bent	338	338	619,650	614,816	55,080	69,264	674,730	684,080
Boulder	133	90	60,776,500	50,781,140	54,399,980	60,291,240	115,176,480	111,072,380
Broomfield	23	16	772,070	976,700	41,760	41,700	813,830	1,018,400
Chaffee	34	38	3,783,720	10,264,510	1,658,820	1,929,550	5,442,540	12,194,060
Cheyenne	210	203	276,210	305,854	1,827	1,827	278,037	307,681
Clear Creek	7	0	14,140	14,140	152,250	152,250	166,390	166,390
Conejos	26	26	69,140	74,000	140,300	124,110	209,440	198,110
Costilla	6	6	2,865	2,865	0	0	2,865	2,865
Crowley	61,074	61,074	181,570	12,340	4,060,000	4,229,230	4,241,570	4,241,570
Custer	7	7	44,410	44,410	0	0	44,410	44,410
Delta	32	31	144,250	139,840	104,290	87,330	248,540	227,170
Denver	533	529	49,603,060	65,273,250	151,129,180	160,740,040	200,732,240	226,013,290
Dolores	31	0	147,810	154,173	2,540	2,539	150,350	156,712
Douglas	534	560	17,657,660	24,382,190	1,373,750	1,298,680	19,031,410	25,680,870
Eagle	56	58	4,400,180	4,918,950	326,740	360,310	4,726,920	5,279,260
El Paso	584	608	29,268,580	33,067,940	11,576,200	9,468,380	40,844,780	42,536,320
Elbert	170	170	794,314	822,400	7,230	4,160	801,544	826,560
Fremont	88	41	1,437,869	1,568,295	318,160	256,513	1,756,029	1,824,808
Garfield	81	80	1,584,430	1,485,850	1,954,290	1,906,920	3,538,720	3,392,770
Gilpin	63	66	4,957,860	5,789,850	204,760	236,910	5,162,620	6,026,760
Grand	64	64	2,082,840	1,995,600	79,910	56,220	2,162,750	2,051,820
Gunnison	68	60	1,537,400	1,572,840	42,946,200	43,805,120	44,483,600	45,377,960
Hinsdale	5	7	1,830,820	1,900,190	9,300	0	1,840,120	1,900,190
Huerfano	11	52	82,130	84,329	1,090	1,088	83,220	85,417
Jackson	1	1	4,246	4,246	0	0	4,246	4,246

Jefferson	132	135	34,590,730	11,681,010	22,390,440	19,314,010	56,981,170	30,995,020
Kiowa	222	222	224,260	224,260	0	0	224,260	224,260
Kit Carson	298	298	451,597	488,546	82,913	89,701	534,510	578,247
La Plata	1,983	94	9,387,090	9,517,500	25,253,250	25,040,850	34,640,340	34,558,350
Lake	108	110	56,858	58,686	0	0	56,858	58,686
Larimer	580	645	75,133,130	93,471,030	268,949,400	221,316,140	344,082,530	314,787,170
Las Animas	182	172	1,948,850	1,898,660	2,979,130	2,754,530	4,927,980	4,653,190
Lincoln	215	213	740,088	624,934	0	0	740,088	624,934
Logan	263	261	1,860,660	1,711,650	47,416,270	47,861,800	49,276,930	49,573,450
Mesa	116	134	1,768,980	2,478,120	10,845,300	12,328,180	12,614,280	14,806,300
Mineral	0	0	49,500	49,500	97,140	97,140	146,640	146,640
Moffat	230	229	816,810	798,390	773,310	382,230	1,590,120	1,180,620
Montezuma	110	115	2,838,590	3,252,490	50,480	0	2,889,070	3,252,490
Montrose	10	10	141,070	144,960	603,040	608,550	744,110	753,510
Morgan	173	173	579,270	609,390	51,400	64,930	630,670	674,320
Otero	96	95	596,377	623,810	3,930,031	4,233,058	4,526,408	4,856,868
Ouray	15	15	1,629,140	1,696,800	120,620	126,610	1,749,760	1,823,410
Park	60	60	5,932,840	7,062,570	177,360	182,320	6,110,200	7,244,890
Phillips	38	39	542,710	515,720	13,590	12,260	556,300	527,980
Pitkin	8	9	1,672,670	2,636,250	103,270	111,330	1,775,940	2,747,580
Prowers	237	237	840,480	1,183,330	1,846,400	1,699,950	2,686,880	2,883,280
Pueblo	1,057	1,061	2,578,666	2,591,959	2,084,261	2,409,271	4,662,927	5,001,230
Rio Blanco	51	55	411,370	480,390	2,746,590	2,391,490	3,157,960	2,871,880
Rio Grande	132	134	935,480	1,058,240	1,855,580	1,603,530	2,791,060	2,661,770
Routt	130	131	873,580	725,510	115,200	156,710	988,780	882,220
Saguache	0	0	32,205	32,205	140,959	140,959	173,164	173,164
San Juan	13	13	165,480	223,520	98,790	43,120	264,270	266,640
San Miguel	15	17	443,290	813,870	132,730	137,950	576,020	951,820
Sedgwick	122	122	5,580	600	0	87,000	5,580	87,600
Summit	26	23	412,422	406,218	894,945	894,948	1,307,367	1,301,166
Teller	135	102	4,401,970	4,071,150	630,020	665,690	5,031,990	4,736,840
Washington	314	314	2,566,500	2,566,500	650,400	650,400	3,216,900	3,216,900
Weld	437	441	1,830,140	1,832,980	3,989,520	4,022,260	5,819,660	5,855,240
Yuma	157	162	660,870	685,410	1,288,790	918,130	1,949,660	1,603,540
Total	72,406	70,453	\$356,213,907	\$381,819,379	\$687,651,096	\$660,966,368	\$1,043,865,003	\$1,042,785,747

**EXEMPT
COLORADO COUNTIES-RESIDENTIAL**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Arapahoe	0	8	\$0	\$118,480	\$0	\$120,370	\$0	\$238,850
Delta	0	20	0	154,350	0	433,500	0	587,850
Denver	625	624	6,733,360	9,290,340	19,171,760	19,565,040	25,905,120	28,855,380
El Paso	0	5	0	39,310	0	28,480	0	67,790
Garfield	0	4	0	49,300	0	0	0	49,300
Gilpin	2	0	175,960	0	63,560	0	239,520	0
Grand	0	3	0	9,530	0	21,640	0	31,170
Kiowa	0	0	0	0	0	263,100	0	263,100
Moffat	0	16	0	16,550	0	280,360	0	296,910
Prowers	0	0	0	0	0	18,990	0	18,990
Sedgwick	0	2	0	1,200	0	79,600	0	80,800
Yuma	0	4	0	2,730	0	41,840	0	44,570
Total	627	686	\$6,909,320	\$9,681,790	\$19,235,320	\$20,852,920	\$26,144,640	\$30,534,710

**EXEMPT
COLORADO COUNTIES-NON RESIDENTIAL**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	1,401	1,371	\$8,715,670	\$5,562,200	\$51,021,060	\$49,362,060	\$59,736,730	\$54,924,260
Alamosa	97	98	171,350	187,940	1,949,870	1,935,300	2,121,220	2,123,240
Arapahoe	171	154	11,447,670	10,320,000	32,295,240	30,976,070	43,742,910	41,296,070
Archuleta	33	34	959,550	962,634	1,242,280	1,200,337	2,201,830	2,162,971
Baca	20	11	25,665	45,774	25,050	1,778,632	50,715	1,824,406
Bent	70	71	126,010	126,678	1,461,870	1,776,959	1,587,880	1,903,637
Boulder	1,179	1,131	110,229,880	97,362,010	15,033,940	19,490,550	125,263,820	116,852,560
Broomfield	453	510	36,271,200	36,599,670	18,481,300	18,312,160	54,752,500	54,911,830
Chaffee	34	47	510,200	919,850	1,627,310	1,938,920	2,137,510	2,858,770
Cheyenne	35	35	84,440	84,578	39,893	305,475	124,333	390,053
Clear Creek	63	0	94,250	94,250	1,015,000	1,015,000	1,109,250	1,109,250
Conejos	110	113	112,300	127,220	654,700	1,094,350	767,000	1,221,570
Costilla	558	844	620,853	891,040	963,172	963,172	1,584,025	1,854,212
Crowley	503	503	17,320	19,920	102,600	350,000	119,920	369,920
Custer	39	37	715,860	721,760	0	0	715,860	721,760
Delta	191	177	1,069,670	1,213,640	1,714,430	1,261,520	2,784,100	2,475,160
Denver	3,017	3,023	487,822,390	532,727,920	1,170,290,780	742,261,000	1,658,113,170	1,274,988,920
Dolores	24	0	98,060	98,062	193,110	193,106	291,170	291,168
Douglas	3,098	3,182	53,376,010	58,727,060	55,828,090	66,862,770	109,204,100	125,589,830
Eagle	221	193	12,447,400	12,011,980	10,415,000	10,607,770	22,862,400	22,619,750
El Paso	255	266	9,327,890	10,272,430	26,506,410	32,142,560	35,834,300	42,414,990
Elbert	63	60	1,158,519	2,973,020	1,601,704	1,583,640	2,760,223	4,556,660
Fremont	95	93	449,563	530,293	642,216	656,765	1,091,779	1,187,058
Garfield	74	69	3,198,890	3,056,920	7,851,310	7,819,240	11,050,200	10,876,160
Gilpin	215	215	2,896,330	1,483,420	2,634,440	2,632,110	5,530,770	4,115,530
Grand	316	303	5,426,870	5,609,380	4,593,540	3,484,230	10,020,410	9,093,610
Gunnison	136	138	2,097,330	2,265,120	3,280,310	3,477,130	5,377,640	5,742,250
Hinsdale	10	21	1,314,360	2,850,510	367,850	101,390	1,682,210	2,951,900
Huerfano	202	200	133,820	111,422	0	700,268	133,820	811,690
Jackson	4	4	7,603	7,603	12,438	12,438	20,041	20,041

Jefferson	950	972	344,908,340	124,857,400	221,673,370	251,750,980	566,581,710	376,608,380
Kiowa	27	27	6,090	6,090	263,100	0	269,190	6,090
Kit Carson	75	74	71,482	80,055	1,145,645	1,449,550	1,217,127	1,529,605
La Plata	120	104	12,882,610	17,028,190	5,846,780	6,045,920	18,729,390	23,074,110
Lake	294	307	1,301,678	1,388,611	536,623	533,906	1,838,301	1,922,517
Larimer	319	314	7,161,280	11,193,750	15,710,780	21,792,320	22,872,060	32,986,070
Las Animas	138	133	987,440	159,810	2,249,530	5,030,900	3,236,970	5,190,710
Lincoln	74	57	84,153	48,166	0	0	84,153	48,166
Logan	54	57	278,980	320,100	5,013,440	4,939,400	5,292,420	5,259,500
Mesa	202	196	2,077,040	2,613,380	6,651,920	7,107,580	8,728,960	9,720,960
Mineral	0	0	758,090	764,410	906,220	897,750	1,664,310	1,662,160
Moffat	308	308	1,058,540	1,015,930	6,063,870	5,483,840	7,122,410	6,499,770
Montezuma	118	129	7,249,100	8,911,130	1,166,630	0	8,415,730	8,911,130
Montrose	116	102	1,028,331	1,921,290	2,091,210	2,334,990	3,119,541	4,256,280
Morgan	51	52	545,870	633,860	2,646,960	2,975,030	3,192,830	3,608,890
Otero	107	106	127,078	128,251	1,289,960	1,568,075	1,417,038	1,696,326
Ouray	59	59	968,610	1,157,380	816,180	850,900	1,784,790	2,008,280
Park	358	358	2,571,050	2,937,440	621,770	719,330	3,192,820	3,656,770
Phillips	12	12	62,600	61,420	387,370	327,830	449,970	389,250
Pitkin	158	166	22,369,850	24,550,250	9,355,840	9,427,230	31,725,690	33,977,480
Prowers	158	161	226,530	230,760	1,683,490	1,980,970	1,910,020	2,211,730
Pueblo	625	619	1,461,337	1,501,337	4,340,296	4,361,844	5,801,633	5,863,181
Rio Blanco	42	47	1,110,090	1,489,460	2,019,500	2,131,110	3,129,590	3,620,570
Rio Grande	109	108	342,010	360,900	1,576,230	1,688,480	1,918,240	2,049,380
Routt	97	99	2,752,940	3,350,160	2,243,280	2,792,850	4,996,220	6,143,010
Saguache	0	0	732,763	677,366	363,368	363,368	1,096,131	1,040,734
San Juan	113	110	976,660	1,502,200	1,073,220	442,250	2,049,880	1,944,450
San Miguel	55	47	1,566,200	2,031,000	1,394,220	2,501,020	2,960,420	4,532,020
Sedgwick	28	28	70,900	59,600	132,510	132,510	203,410	192,110
Summit	225	249	2,702,605	2,964,136	151,261	151,265	2,853,866	3,115,401
Teller	107	66	1,144,360	2,070,880	1,518,580	1,953,490	2,662,940	4,024,370
Washington	20	20	60,230	60,230	2,335,560	2,335,560	2,395,790	2,395,790
Weld	157	158	4,579,900	5,032,300	33,464,390	34,063,270	38,044,290	39,095,570
Yuma	70	66	186,380	198,120	1,779,440	1,611,460	1,965,820	1,809,580
Totals	18,033	18,214	\$1,175,338,040	\$1,009,269,666	\$1,750,357,456	\$1,384,039,900	\$2,925,695,496	\$2,393,309,566

**EXEMPT
POLITICAL SUBDIVISIONS-RESIDENTIAL**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Arapahoe	0	147	\$0	\$992,180	\$0	\$3,131,200	\$0	\$4,123,380
Baca	0	2	0	1,706	0	45,243	0	46,949
Broomfield	0	12	0	1,660	0	0	0	1,660
Costilla	0	2	0	287	0	2,058	0	2,345
Denver	27	69	409,570	1,153,860	687,190	1,031,980	1,096,760	2,185,840
El Paso	0	349	0	1,445,830	0	5,291,190	0	6,737,020
Gilpin	3	0	7,650	0	0	0	7,650	0
Grand	0	14	0	351,700	0	1,040,310	0	1,392,010
Kit Carson	0	11	0	18,632	0	179,958	0	198,590
Lincoln	0	4	0	4,636	0	27,545	0	32,181
Mesa	0	2	0	4,240	0	10,650	0	14,890
Moffat	0	0	0	0	0	6,060	0	6,060
Pitkin	0	7	0	905,360	0	6,741,600	0	7,646,960
Prowers	0	4	0	3,570	0	49,860	0	53,430
Sedgwick	0	1	0	1,200	0	39,000	0	40,200
Teller	0	1	0	3,110	0	17,240	0	20,350
Yuma	0	0	0	0	0	5,890	0	5,890
Total	30	625	\$417,220	\$4,887,971	\$687,190	\$17,619,784	\$1,104,410	\$22,507,755

**EXEMPT
POLITICAL SUBDIVISIONS-NON RESIDENTIAL**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	2,540	2,702	\$38,944,130	\$58,707,740	\$244,743,630	\$252,132,130	\$283,687,760	\$310,839,870
Alamosa	173	171	1,217,860	1,440,820	7,744,200	8,105,220	8,962,060	9,546,040
Arapahoe	2,559	2,457	238,349,820	261,983,430	329,358,930	351,204,820	567,708,750	613,188,250
Archuleta	172	175	3,794,410	2,069,511	1,351,850	999,135	5,146,260	3,068,646
Baca	34	35	73,768	75,020	1,516,160	1,485,837	1,589,928	1,560,857
Bent	96	96	354,130	354,131	3,062,240	3,246,765	3,416,370	3,600,896
Boulder	2,521	2,302	248,760,710	251,219,020	38,191,750	80,670,880	286,952,460	331,889,900
Broomfield	69	77	6,784,500	8,669,520	1,526,540	1,809,030	8,311,040	10,478,550
Chaffee	81	111	4,315,670	6,795,410	7,370,550	9,071,250	11,686,220	15,866,660
Cheyenne	34	52	56,033	241,527	10,461	856,180	66,494	1,097,707
Clear Creek	49	49	447,300	447,300	2,514,200	2,514,200	2,961,500	2,961,500
Conejos	53	51	197,960	185,790	466,670	455,800	664,630	641,590
Costilla	0	32	38,580	43,807	369,328	378,852	407,908	422,659
Crowley	75	75	21,410	17,800	406,390	410,000	427,800	427,800
Custer	76	82	1,781,150	1,775,220	329,830	329,830	2,110,980	2,105,050
Delta	278	313	1,856,780	2,403,440	6,241,590	6,019,910	8,098,370	8,423,350
Denver	981	1,203	201,106,300	231,047,100	442,423,160	464,651,160	643,529,460	695,698,260
Dolores	33	0	69,930	52,281	9,240	9,243	79,170	61,524
Douglas	3,277	3,522	59,481,260	63,607,180	139,040,370	152,500,290	198,521,630	216,107,470
Eagle	606	716	52,304,900	64,485,840	34,453,270	40,250,440	86,758,170	104,736,280
El Paso	3,293	3,070	100,376,810	117,105,650	163,639,630	153,523,950	264,016,440	270,629,600
Elbert	192	203	3,016,571	4,906,300	12,049,869	11,721,520	15,066,440	16,627,820
Fremont	289	316	2,591,541	3,001,533	1,610,354	1,518,269	4,201,895	4,519,802
Garfield	968	1,000	28,662,000	36,664,540	26,042,160	25,531,820	54,704,160	62,196,360
Gilpin	425	636	6,258,890	6,622,180	848,950	805,050	7,107,840	7,427,230
Grand	416	421	13,822,970	15,458,440	14,251,220	14,926,530	28,074,190	30,384,970
Gunnison	224	215	4,545,970	4,818,730	2,307,280	2,422,640	6,853,250	7,241,370
Hinsdale	7	17	997,400	1,479,320	293,220	0	1,290,620	1,479,320
Huerfano	121	133	767,050	798,347	944,600	1,011,300	1,711,650	1,809,647
Jackson	1	1	1,269	1,269	17,836	17,836	19,105	19,105

Jefferson	2,286	2,321	165,846,900	87,817,560	83,110,720	94,437,700	248,957,620	182,255,260
Kiowa	10	10	4,090	4,090	497,500	497,500	501,590	501,590
Kit Carson	218	238	706,223	805,955	5,268,870	4,696,953	5,975,093	5,502,908
La Plata	898	881	39,828,720	39,931,840	21,708,580	25,428,690	61,537,300	65,360,530
Lake	125	122	2,157,770	2,455,745	837,640	837,640	2,995,410	3,293,385
Larimer	2,295	2,293	98,619,010	116,850,010	189,307,930	197,072,820	287,926,940	313,922,830
Las Animas	114	118	1,967,950	2,264,690	3,010,820	3,067,890	4,978,770	5,332,580
Lincoln	90	92	464,482	489,521	3,119,033	3,087,131	3,583,515	3,576,652
Logan	197	204	1,957,200	2,292,730	8,578,470	14,775,650	10,535,670	17,068,380
Mesa	703	762	11,849,680	15,112,560	40,269,280	45,184,780	52,118,960	60,297,340
Mineral	0	0	823,840	283,840	1,914,710	1,914,710	2,738,550	2,198,550
Moffat	87	87	1,444,570	1,503,240	19,764,820	19,146,920	21,209,390	20,650,160
Montezuma	151	166	3,187,210	4,399,930	2,103,070	0	5,290,280	4,399,930
Montrose	275	276	3,917,291	4,503,330	2,623,240	2,932,550	6,540,531	7,435,880
Morgan	207	210	3,504,460	3,893,730	17,163,280	18,188,180	20,667,740	22,081,910
Otero	342	334	992,816	996,283	23,088,621	34,171,749	24,081,437	35,168,032
Ouray	121	122	4,736,000	5,771,700	2,323,360	2,369,460	7,059,360	8,141,160
Park	123	133	2,127,770	2,557,290	383,170	350,360	2,510,940	2,907,650
Phillips	80	79	427,910	413,360	5,078,110	5,149,670	5,506,020	5,563,030
Pitkin	199	202	60,920,930	60,008,270	31,062,190	50,519,140	91,983,120	110,527,410
Prowers	240	227	746,580	814,160	8,720,060	9,306,050	9,466,640	10,120,210
Pueblo	3,290	3,161	13,029,056	12,972,333	6,855,787	7,213,563	19,884,843	20,185,896
Rio Blanco	73	77	1,035,680	1,304,210	5,056,840	4,938,380	6,092,520	6,242,590
Rio Grande	174	176	987,688	1,037,010	3,063,940	3,063,940	4,051,628	4,100,950
Routt	190	210	11,669,130	18,922,630	5,045,880	5,478,120	16,715,010	24,400,750
Saguache	0	0	74,739	97,702	252,544	252,544	327,283	350,246
San Juan	59	60	1,666,107	2,722,520	1,931,220	1,533,230	3,597,327	4,255,750
San Miguel	217	210	58,011,146	68,810,975	6,369,110	4,821,510	64,380,256	73,632,485
Sedgwick	71	71	189,190	78,700	68,460	0	257,650	78,700
Summit	483	500	17,145,794	17,293,633	5,746,431	5,798,084	22,892,225	23,091,717
Teller	342	176	6,199,360	4,294,210	3,339,610	5,379,430	9,538,970	9,673,640
Washington	27	27	118,930	118,930	6,639,670	6,639,670	6,758,600	6,758,600
Weld	1,619	1,730	21,632,240	30,047,610	23,508,230	31,590,900	45,140,470	61,638,510
Yuma	152	151	1,262,470	1,297,750	9,831,460	9,850,970	11,093,930	11,148,720
Totals	35,101	35,659	\$1,560,250,004	\$1,658,646,243	\$2,030,778,134	\$2,208,275,771	\$3,591,028,138	\$3,866,922,014

**EXEMPT
RELIGIOUS PURPOSES-RESIDENTIAL PROPERTY**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	315	323	\$8,708,270	\$10,040,200	\$37,885,130	\$35,842,170	\$46,593,400	\$45,882,370
Arapahoe	50	48	548,090	578,150	950,330	953,210	1,498,420	1,531,360
Baca	8	10	1,445	2,821	17,430	24,617	18,875	27,438
Broomfield	0	1	0	4,780	0	12,310	0	17,090
Chaffee	0	12	0	159,880	95,240	322,380	95,240	482,260
Cheyenne	0	2	0	4,765	0	48,439	0	53,204
Conejos	1	0	410	0	4,900	0	5,310	0
Crowley	0	10	0	900	0	8,720	0	9,620
Custer	0	0	0	0	0	0	0	0
Delta	14	17	35,970	44,400	129,300	147,670	165,270	192,070
Denver	154	150	1,584,300	1,831,130	3,521,580	2,962,270	5,105,880	4,793,400
Douglas	12	13	59,050	77,080	224,520	235,070	283,570	312,150
El Paso	222	215	803,210	782,190	6,403,120	3,956,900	7,206,330	4,739,090
Elbert	0	0	0	0	78,580	0	78,580	0
Garfield	19	17	385,340	405,860	705,920	820,900	1,091,260	1,226,760
Grand	0	0	0	0	0	162,340	0	162,340
Hinsdale	4	6	22,320	245,900	202,150	151,390	224,470	397,290
Huerfano	1	1	280	278	3,080	3,080	3,360	3,358
Jefferson	43	42	1,352,250	537,880	805,790	811,860	2,158,040	1,349,740
Kiowa	13	13	19,530	19,530	221,560	221,560	241,090	241,090
Kit Carson	13	13	6,461	7,639	137,711	146,505	144,172	154,144
La Plata	0	10	406,130	574,840	428,340	509,330	834,470	1,084,170
Larimer	36	34	88,780	94,400	516,960	341,680	605,740	436,080
Las Animas	0	1	0	4,760	0	25,320	0	30,080
Lincoln	9	7	4,237	3,944	70,648	68,779	74,885	72,723
Logan	11	12	20,010	16,170	113,010	107,240	133,020	123,410
Mineral	0	3	28,250	31,420	152,920	164,230	181,170	195,650
Moffat	3	3	4,370	5,190	13,050	22,690	17,420	27,880
Montezuma	20	15	112,630	71,020	34,240	0	146,870	71,020
Morgan	14	16	18,060	21,400	109,610	114,960	127,670	136,360
Ouray	0	0	0	0	0	0	0	0
Phillips	8	8	3,990	7,370	81,590	88,090	85,580	95,460
Pitkin	2	2	531,890	531,890	197,690	187,720	729,580	719,610
Prowers	10	14	8,100	7,930	133,460	157,460	141,560	165,390
Rio Blanco	4	3	15,330	15,580	53,500	65,610	68,830	81,190
Rio Grande	6	5	27,460	26,270	179,320	143,890	206,780	170,160
Routt	0	0	0	0	0	115,470	0	115,470
Saguache	0	0	0	0	594,286	0	594,286	0
San Miguel	2	2	161,500	218,320	37,260	46,260	198,760	264,580
Sedgwick	3	3	30,370	1,800	0	19,900	30,370	21,700
Teller	4	6	44,710	47,270	255,140	95,350	299,850	142,620
Washington	6	5	10,330	3,211	82,420	82,420	92,750	85,631
Weld	0	20	0	236,400	0	786,330	0	1,022,730
Yuma	7	7	4,820	6,650	132,250	132,250	137,070	138,900
Total	1,014	1,069	\$15,047,893	\$16,669,218	\$54,572,035	\$50,106,370	\$69,619,928	\$66,775,588

**EXEMPT
RELIGIOUS PURPOSES-NON RESIDENTIAL PROPERTY**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	0	0	\$0	\$0	\$0	\$0	\$0	\$0
Alamosa	45	45	470,820	465,890	2,323,760	2,480,460	2,794,580	2,946,350
Arapahoe	292	301	61,810,020	63,357,170	49,574,350	64,250,470	111,384,370	127,607,640
Archuleta	28	30	750,860	937,478	2,524,090	2,280,985	3,274,950	3,218,463
Baca	21	21	41,490	41,900	716,020	701,700	757,510	743,600
Bent	25	25	50,840	51,616	300,540	352,186	351,380	403,802
Boulder	227	211	27,914,490	38,989,560	35,190,660	41,213,050	63,105,150	80,202,610
Broomfield	34	33	5,062,480	6,579,200	3,617,810	4,353,890	8,680,290	10,933,090
Chaffee	78	68	2,917,530	4,258,190	9,043,700	9,507,080	11,961,230	13,765,270
Cheyenne	14	13	25,813	19,162	278,615	244,226	304,428	263,388
Clear Creek	19	19	482,540	482,540	1,231,990	1,161,900	1,714,530	1,644,440
Conejos	25	24	101,550	101,780	886,060	1,021,230	987,610	1,123,010
Costilla	15	15	8,967	8,967	147,937	147,937	156,904	156,904
Crowley	19	11	7,270	840	171,990	285,790	179,260	286,630
Custer	29	29	231,240	346,990	1,167,160	1,263,270	1,398,400	1,610,260
Delta	80	81	513,030	614,600	2,581,440	3,039,600	3,094,470	3,654,200
Denver	588	573	46,746,990	52,294,210	94,761,150	97,782,520	141,508,140	150,076,730
Dolores	11	0	73,010	73,855	195,030	195,025	268,040	268,880
Douglas	113	116	18,143,630	20,317,160	48,517,730	57,085,180	66,661,360	77,402,340
Eagle	47	50	6,610,730	6,651,700	2,773,360	3,112,800	9,384,090	9,764,500
El Paso	504	525	30,044,340	40,014,050	116,898,020	120,741,410	146,942,360	160,755,460
Elbert	27	27	693,748	790,890	1,794,910	1,593,020	2,488,658	2,383,910
Fremont	94	94	1,118,936	1,168,414	3,090,609	2,792,516	4,209,545	3,960,930
Garfield	62	64	1,894,950	1,954,980	4,932,310	5,280,400	6,827,260	7,235,380
Gilpin	24	24	729,320	762,370	1,071,750	1,138,650	1,801,070	1,901,020
Grand	46	44	3,006,410	3,088,790	6,151,730	6,194,780	9,158,140	9,283,570
Gunnison	39	39	1,516,070	1,788,960	3,160,690	4,006,130	4,676,760	5,795,090
Hinsdale	27	45	937,820	2,708,730	1,454,640	660,970	2,392,460	3,369,700
Huerfano	34	34	134,070	132,377	489,060	476,006	623,130	608,383
Jackson	6	6	20,701	20,701	124,805	124,805	145,506	145,506

Jefferson	331	333	128,698,320	44,879,270	80,382,340	92,505,400	209,080,660	137,384,670
Kiowa	0	0	0	0	0	0	0	0
Kit Carson	33	33	174,759	234,503	1,703,273	1,845,849	1,878,032	2,080,352
La Plata	148	77	3,178,330	3,910,730	8,296,540	9,778,590	11,474,870	13,689,320
Lake	17	19	155,213	120,234	689,506	689,860	844,719	810,094
Larimer	292	295	21,708,070	23,442,910	52,024,520	51,982,630	73,732,590	75,425,540
Las Animas	64	60	381,020	357,890	2,094,810	1,959,920	2,475,830	2,317,810
Lincoln	30	28	98,937	100,553	630,588	568,929	729,525	669,482
Logan	48	47	500,940	502,160	2,762,580	3,329,630	3,263,520	3,831,790
Mesa	205	211	3,237,460	4,322,580	19,289,880	21,884,290	22,527,340	26,206,870
Mineral	7	7	110,730	123,430	1,272,920	1,372,420	1,383,650	1,495,850
Moffat	19	20	211,000	226,230	1,217,080	1,245,990	1,428,080	1,472,220
Montezuma	50	70	899,720	999,560	267,460	0	1,167,180	999,560
Montrose	70	71	845,675	945,070	1,703,886	1,890,520	2,549,561	2,835,590
Morgan	56	58	562,040	627,550	3,116,810	3,140,720	3,678,850	3,768,270
Otero	84	81	184,090	199,781	4,310,939	6,424,718	4,495,029	6,624,499
Ouray	14	14	358,060	481,040	611,410	629,260	969,470	1,110,300
Park	44	44	909,540	1,039,050	1,157,990	1,180,190	2,067,530	2,219,240
Phillips	22	24	57,150	56,650	751,310	998,590	808,460	1,055,240
Pitkin	16	18	6,411,410	6,827,560	2,947,610	3,093,030	9,359,020	9,920,590
Prowers	52	52	194,880	194,940	1,739,250	1,850,880	1,934,130	2,045,820
Pueblo	288	283	3,000,909	3,134,520	13,226,951	14,082,135	16,227,860	17,216,655
Rio Blanco	24	24	214,200	255,310	1,009,100	976,740	1,223,300	1,232,050
Rio Grande	49	50	254,510	270,890	1,600,710	1,649,640	1,855,220	1,920,530
Routt	30	31	1,852,570	2,408,740	4,878,840	4,964,680	6,731,410	7,373,420
Saguache	0	0	87,900	87,900	1,127,365	594,286	1,215,265	682,186
San Juan	11	11	187,310	253,680	180,620	497,290	367,930	750,970
San Miguel	9	9	704,370	1,113,480	576,080	570,800	1,280,450	1,684,280
Sedgwick	14	14	5,840	18,500	0	98,000	5,840	116,500
Summit	21	22	1,475,943	1,585,352	2,244,515	2,420,649	3,720,458	4,006,001
Teller	57	59	1,833,690	2,605,620	3,924,280	6,666,870	5,757,970	9,272,490
Washington	21	23	52,840	57,858	718,020	778,571	770,860	836,429
Weld	282	285	5,412,440	6,144,350	18,375,880	24,604,960	23,788,320	30,749,310
Yuma	34	35	151,560	235,580	3,089,540	3,432,610	3,241,100	3,668,190
Totals	5,015	4,975	\$396,171,091	\$355,786,541	\$633,094,519	\$701,196,633	\$1,029,265,610	\$1,056,983,174

**EXEMPT
PRIVATE SCHOOLS-RESIDENTIAL PROPERTY**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	4	6	\$301,730	\$565,370	\$326,990	\$4,328,170	\$628,720	\$4,893,540
Arapahoe	3	3	1,023,100	1,023,100	53,530	47,980	1,076,630	1,071,080
Broomfield	0	0	0	0	0	0	0	0
Denver	1	1	7,530	9,030	17,120	14,920	24,650	23,950
El Paso	10	9	201,730	209,060	2,480,310	2,689,360	2,682,040	2,898,420
Garfield	4	4	1,712,450	827,850	951,240	2,111,280	2,663,690	2,939,130
Jefferson	1	51	65,500	72,270	54,110	649,250	119,610	721,520
Mesa	0	0	0	0	0	0	0	0
Pitkin	0	0	0	0	0	0	0	0
Routt	4	0	636,990	0	292,080	0	929,070	0
Total	27	74	\$3,949,030	\$2,706,680	\$4,175,380	\$9,840,960	\$8,124,410	\$12,547,640

**EXEMPT
PRIVATE SCHOOLS-NON RESIDENTIAL PROPERTY**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	0	0	\$0	\$0	\$0	\$0	\$0	\$0
Alamosa	8	9	7,970	8,150	145,860	145,860	153,830	154,010
Arapahoe	30	31	30,238,370	21,981,490	19,602,300	31,711,360	49,840,670	53,692,850
Archuleta	1	2	23,490	29,290	27,970	26,106	51,460	55,396
Baca	0	0	0	0	0	0	0	0
Bent	0	0	0	0	0	0	0	0
Boulder	36	35	6,400,960	7,839,630	5,512,120	6,975,550	11,913,080	14,815,180
Broomfield	12	15	4,042,880	5,533,510	1,862,970	3,768,740	5,905,850	9,302,250
Chaffee	2	2	62,760	69,230	124,210	136,800	186,970	206,030
Cheyenne	13	0	145,205	0	667,324	0	812,529	0
Clear Creek	0	0	0	0	0	0	0	0
Conejos	19	9	105,920	15,870	1,430,730	1,060,610	1,536,650	1,076,480
Costilla	0	0	0	0	0	0	0	0
Crowley	1	1	1,230	320	8,100	9,010	9,330	9,330
Custer	1	1	73,360	8,120	0	65,240	73,360	73,360
Delta	5	5	48,700	55,260	60,570	52,500	109,270	107,760
Denver	77	76	37,616,530	46,565,290	53,583,490	61,552,530	91,200,020	108,117,820
Dolores	2	0	9,880	9,875	7,580	7,584	17,460	17,459
Douglas	29	31	4,237,970	4,888,530	11,157,150	13,892,190	15,395,120	18,780,720
Eagle	22	52	7,906,270	1,831,670	6,622,530	650,040	14,528,800	2,481,710
El Paso	41	36	5,039,060	5,376,100	23,096,040	23,303,850	28,135,100	28,679,950
Elbert	0	0	0	0	0	0	0	0
Fremont	9	11	68,044	102,303	390,845	567,920	458,889	670,223
Garfield	2	2	172,550	111,800	1,311,190	1,456,390	1,483,740	1,568,190
Gilpin	0	0	0	0	0	0	0	0
Grand	0	0	0	0	0	0	0	0
Gunnison	5	3	1,043,760	952,730	472,200	538,280	1,515,960	1,491,010
Hinsdale	0	0	0	0	0	0	0	0
Huerfano	1	0	11,070	0	182,050	0	193,120	0
Jackson	0	0	0	0	0	0	0	0

Jefferson	59	68	52,339,160	8,936,650	44,661,770	44,829,740	97,000,930	53,766,390
Kiowa	0	0	0	0	0	0	0	0
Kit Carson	0	0	0	0	0	0	0	0
La Plata	1	5	38,910	87,900	40,080	133,500	78,990	221,400
Lake	3	3	147,418	147,418	474,241	470,747	621,659	618,165
Larimer	23	25	7,381,180	7,437,470	11,262,200	12,420,930	18,643,380	19,858,400
Las Animas	37	40	573,940	698,560	10,441,210	11,212,180	11,015,150	11,910,740
Lincoln	0	0	0	0	0	0	0	0
Logan	4	6	15,370	64,440	0	332,980	15,370	397,420
Mesa	4	2	113,700	171,040	117,350	113,170	231,050	284,210
Mineral	0	0	0	0	0	0	0	0
Moffat	0	0	0	0	0	0	0	0
Montezuma	5	12	77,640	189,940	95,690	0	173,330	189,940
Montrose	5	7	23,240	41,040	87,780	122,550	111,020	163,590
Morgan	3	3	130,150	142,570	650,890	752,450	781,040	895,020
Otero	0	0	0	0	0	0	0	0
Ouray	0	0	0	0	0	0	0	0
Park	15	9	355,730	334,230	144,560	112,710	500,290	446,940
Phillips	0	0	0	0	0	0	0	0
Pitkin	4	4	1,983,100	986,550	1,132,010	741,770	3,115,110	1,728,320
Prowers	0	0	0	0	68,390	63,430	68,390	63,430
Pueblo	2	3	57,289	65,082	217,497	304,657	274,786	369,739
Rio Blanco	0	0	0	0	0	0	0	0
Rio Grande	1	1	14,210	14,210	0	0	14,210	14,210
Routt	0	2	0	156,890	0	354,150	0	511,040
Saguache	0	0	69,659	69,659	0	1,127,365	69,659	1,197,024
San Juan	1	1	70,190	95,460	34,670	33,900	104,860	129,360
San Miguel	8	9	178,750	189,800	182,110	382,940	360,860	572,740
Sedgwick	2	1	1,480	400	1,560	0	3,040	400
Summit	1	1	123,914	123,914	162,525	162,529	286,439	286,443
Teller	4	3	118,860	132,080	98,120	146,510	216,980	278,590
Washington	0	0	0	0	0	0	0	0
Weld	272	271	12,642,740	12,202,000	31,854,440	32,869,650	44,497,180	45,071,650
Yuma	0	0	0	0	0	0	0	0
Total	770	797	\$173,712,609	\$127,666,471	\$227,992,322	\$252,608,418	\$401,704,931	\$380,274,889

**EXEMPT
CHARITABLE-RESIDENTIAL PROPERTY**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	152	156	\$6,279,760	\$5,425,130	\$16,947,340	\$22,428,710	\$23,227,100	\$27,853,840
Alamosa	14	14	21,940	21,550	131,720	146,410	153,660	167,960
Arapahoe	38	36	242,420	248,950	931,730	882,170	1,174,150	1,131,120
Archuleta	0	0	0	0	0	0	0	0
Broomfield	0	0	0	0	0	0	0	0
Chaffee	0	3	0	167,830	0	267,670	0	435,500
Custer	0	0	0	0	0	0	0	0
Delta	0	0	0	0	157,290	349,210	157,290	349,210
Denver	144	157	2,272,870	4,590,920	18,028,420	79,156,280	20,301,290	83,747,200
Douglas	6	6	44,650	54,510	354,580	321,360	399,230	375,870
El Paso	76	74	626,150	731,040	6,417,330	6,630,890	7,043,480	7,361,930
Garfield	11	12	223,210	371,100	572,520	1,472,570	795,730	1,843,670
Gilpin	1	1	200	200	0	0	200	200
Jefferson	130	126	6,370,720	1,590,170	4,792,620	4,950,750	11,163,340	6,540,920
Kit Carson	1	1	470	584	11,845	13,947	12,315	14,531
La Plata	0	25	557,020	538,300	922,030	1,555,730	1,479,050	2,094,030
Larimer	24	25	278,980	307,790	2,600,820	3,516,140	2,879,800	3,823,930
Las Animas	0	1	0	880	0	204,620	0	205,500
Lincoln	0	0	0	0	0	0	0	0
Logan	30	0	312,470	0	4,393,420	0	4,705,890	0
Moffat	5	5	3,440	3,440	36,800	36,620	40,240	40,060
Montezuma	0	5	0	33,890	21,880	0	21,880	33,890
Morgan	6	8	11,880	15,280	116,420	138,160	128,300	153,440
Ouray	0	0	0	0	7,150	6,930	7,150	6,930
Phillips	4	4	1,410	2,420	10,000	12,470	11,410	14,890
Pitkin	1	1	5,800	5,800	406,440	257,840	412,240	263,640
Prowers	7	8	6,230	6,230	64,520	65,500	70,750	71,730
Pueblo	0	24	0	91,097	0	1,363,403	0	1,454,500
Routt	18	0	868,660	0	12,749,230	623,420	13,617,890	623,420
Sedgwick	0	2	0	640	0	0	0	640
Teller	1	1	4,180	2,760	40,310	12,320	44,490	15,080
Washington	1	1	720	720	13,130	12,274	13,850	12,994
Yuma	8	8	13,900	13,360	711,330	711,330	725,230	724,690
Total	678	704	\$18,147,080	\$14,224,591	\$70,438,875	\$125,136,724	\$88,585,955	\$139,361,315

**EXEMPT
CHARITABLE-NON RESIDENTIAL PROPERTY**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	0	0	\$0	\$0	\$0	\$0	\$0	\$0
Alamosa	37	38	519,100	523,780	8,671,450	8,554,620	9,190,550	9,078,400
Arapahoe	98	96	9,569,400	8,748,890	20,175,490	19,368,580	29,744,890	28,117,470
Archuleta	7	7	58,600	58,595	127,410	115,719	186,010	174,314
Baca	9	11	13,170	13,300	96,210	94,286	109,380	107,586
Bent	8	9	13,170	13,173	153,090	161,251	166,260	174,424
Boulder	166	157	20,643,670	28,946,040	59,955,120	101,468,350	80,598,790	130,414,390
Broomfield	6	7	673,140	486,210	952,940	1,111,630	1,626,080	1,597,840
Chaffee	28	27	848,280	867,720	1,218,800	1,741,890	2,067,080	2,609,610
Cheyenne	5	4	19,017	17,025	30,276	27,237	49,293	44,262
Clear Creek	19	20	296,130	367,800	1,469,960	1,527,170	1,766,090	1,894,970
Conejos	7	7	29,130	12,830	277,390	241,700	306,520	254,530
Costilla	1	1	870	870	47,529	47,529	48,399	48,399
Crowley	7	7	18,610	10,000	592,841	601,451	611,451	611,451
Custer	12	12	209,290	209,290	500,470	500,470	709,760	709,760
Delta	34	33	344,630	850,050	940,560	2,020,870	1,285,190	2,870,920
Denver	375	359	37,190,240	45,399,720	170,093,210	165,234,090	207,283,450	210,633,810
Dolores	5	0	46,210	46,210	47,260	47,258	93,470	93,468
Douglas	22	21	3,399,340	4,811,680	19,567,500	19,577,370	22,966,840	24,389,050
Eagle	9	10	4,334,610	5,225,280	5,547,310	6,711,740	9,881,920	11,937,020
El Paso	202	192	11,156,020	12,876,290	48,761,680	53,390,280	59,917,700	66,266,570
Elbert	19	19	1,215,858	1,014,600	989,974	1,019,790	2,205,832	2,034,390
Fremont	37	43	654,377	1,310,581	2,006,805	4,479,176	2,661,182	5,789,757
Garfield	40	44	1,026,890	1,543,710	5,535,340	7,596,940	6,562,230	9,140,650
Gilpin	29	25	1,176,520	1,178,190	1,007,290	1,073,530	2,183,810	2,251,720
Grand	9	8	223,760	133,250	921,600	267,970	1,145,360	401,220
Gunnison	19	16	561,090	627,310	959,700	1,203,450	1,520,790	1,830,760
Hinsdale	0	0	0	346,260	346,260	0	346,260	346,260
Huerfano	15	15	65,110	64,729	259,730	259,729	324,840	324,458
Jackson	2	2	3,770	3,770	46,710	46,710	50,480	50,480

Jefferson	205	202	58,504,620	13,171,140	45,453,400	45,776,410	103,958,020	58,947,550
Kiowa	2	2	870	870	4,060	4,060	4,930	4,930
Kit Carson	13	13	41,108	50,628	452,159	541,031	493,267	591,659
La Plata	59	36	2,616,730	2,868,630	5,501,380	5,744,690	8,118,110	8,613,320
Lake	38	39	165,025	172,430	243,086	287,554	408,111	459,984
Larimer	267	277	17,093,040	19,104,350	37,431,830	40,297,370	54,524,870	59,401,720
Las Animas	36	27	4,147,850	4,130,900	12,825,910	12,595,970	16,973,760	16,726,870
Lincoln	12	11	36,023	33,102	659,090	535,875	695,113	568,977
Logan	0	31	0	325,090	0	5,072,120	0	5,397,210
Mesa	126	129	2,278,610	3,146,570	25,742,520	27,093,130	28,021,130	30,239,700
Mineral	3	3	67,320	67,320	1,468,000	1,468,000	1,535,320	1,535,320
Moffat	6	6	32,910	32,910	210,200	211,280	243,110	244,190
Montezuma	42	55	583,460	1,219,010	607,530	0	1,190,990	1,219,010
Montrose	31	31	290,240	399,750	1,050,250	3,042,800	1,340,490	3,442,550
Morgan	23	21	577,540	616,470	5,342,630	5,937,810	5,920,170	6,554,280
Otero	44	41	123,005	120,592	4,977,499	6,057,765	5,100,504	6,178,357
Ouray	7	6	234,050	256,230	148,520	174,490	382,570	430,720
Park	13	14	734,030	896,260	181,530	284,110	915,560	1,180,370
Phillips	12	11	38,520	36,600	1,612,290	1,504,690	1,650,810	1,541,290
Pitkin	22	23	8,305,810	8,320,190	5,128,040	5,638,790	13,433,850	13,958,980
Prowers	13	12	50,750	50,750	535,130	575,280	585,880	626,030
Pueblo	143	117	2,528,410	2,304,394	29,446,530	12,492,114	31,974,940	14,796,508
Rio Blanco	5	5	34,600	55,280	52,720	81,340	87,320	136,620
Rio Grande	13	14	428,390	438,450	1,488,250	1,468,930	1,916,640	1,907,380
Routt	10	31	564,710	2,844,150	0	11,923,210	564,710	14,767,360
Saguache	0	0	2,174	2,174	125,076	125,076	127,250	127,250
San Juan	9	8	91,880	169,250	266,090	316,130	357,970	485,380
San Miguel	17	17	1,850,640	1,969,510	475,540	362,370	2,326,180	2,331,880
Sedgwick	2	0	1,740	0	1,200	2,200	2,940	2,200
Summit	11	11	887,396	739,586	1,987,251	2,119,440	2,874,647	2,859,026
Teller	13	15	162,440	320,550	1,110,380	1,101,040	1,272,820	1,421,590
Washington	5	5	7,100	7,095	139,310	139,245	146,410	146,340
Weld	204	199	2,858,780	3,736,150	10,764,540	15,465,920	13,623,320	19,202,070
Yuma	20	20	132,820	145,110	4,231,430	4,296,700	4,364,250	4,441,810
Total	2,653	2,622	\$199,782,593	\$183,458,644	\$550,963,276	\$611,227,726	\$750,745,869	\$794,686,370

**EXEMPT
ALL OTHER EXEMPT PROPERTY**

County	Number of Parcels		Value of Land		Value of Improvements		Total Value	
	2004	2005	2004	2005	2004	2005	2004	2005
Adams	40	62	\$5,404,890	\$7,744,560	\$1,287,040	\$1,632,600	\$6,691,930	\$9,377,160
Alamosa	55	53	57,020	57,020	15,600	30,490	72,620	87,510
Arapahoe	31	32	2,205,230	2,259,190	725,610	921,970	2,930,840	3,181,160
Archuleta	2	4	108,760	125,476	140,790	678,142	249,550	803,618
Baca	0	0	0	0	0	0	0	0
Bent	1	2	1,040	4,692	0	20,083	1,040	24,775
Boulder	55	47	3,780,150	4,074,750	3,594,800	4,722,930	7,374,950	8,797,680
Broomfield	19	5	103,430	128,170	193,540	0	296,970	128,170
Chaffee	8	9	215,810	204,350	401,370	492,430	617,180	696,780
Cheyenne	0	0	0	0	0	0	0	0
Clear Creek	23	23	243,830	243,830	2,050,840	2,050,840	2,294,670	2,294,670
Conejos	5	21	6,100	131,950	272,000	1,148,160	278,100	1,280,110
Costilla	0	0	0	0	0	0	0	0
Crowley	0	0	0	0	0	0	0	0
Custer	38	38	58,020	67,250	0	0	58,020	67,250
Delta	0	49	287,230	365,530	576,460	692,120	863,690	1,057,650
Denver	1,433	1,470	101,368,320	107,535,310	62,452,700	53,649,920	163,821,020	161,185,230
Dolores	2	0	13,710	13,705	40	44	13,750	13,749
Douglas	17	18	1,667,740	1,945,650	4,819,190	6,050,800	6,486,930	7,996,450
Eagle	4	1	412,730	390,170	40,200	0	452,930	390,170
El Paso	47	44	3,108,550	3,350,780	12,915,810	12,015,460	16,024,360	15,366,240
Elbert	42	41	385,479	1,443,970	118,369	46,630	503,848	1,490,600
Fremont	22	21	179,078	163,886	682,983	539,016	862,061	702,902
Garfield	0	0	0	0	0	0	0	0
Gilpin	5	5	11,330	92,650	28,600	97,820	39,930	190,470
Grand	505	591	4,983,820	8,335,560	1,462,700	1,684,590	6,446,520	10,020,150
Gunnison	5	9	191,840	209,110	42,950	177,830	234,790	386,940
Hinsdale	3	8	10,570	95,880	0	0	10,570	95,880
Huerfano	1	2	17,760	31,893	0	0	17,760	31,893
Jackson	0	0	0	0	0	0	0	0

Jefferson	26	25	3,948,100	2,089,730	1,826,620	1,739,090	5,774,720	3,828,820
Kiowa	35	37	2,160	2,390	50,950	50,950	53,110	53,340
Kit Carson	1	1	24	27	0	0	24	27
La Plata	108	31	5,048,680	6,103,270	92,660	90,520	5,141,340	6,193,790
Lake	4	19	28,787	47,710	300,801	288,072	329,588	335,782
Larimer	34	36	1,433,320	2,028,060	977,610	1,967,620	2,410,930	3,995,680
Las Animas	24	25	241,500	242,870	612,740	612,740	854,240	855,610
Lincoln	0	0	0	0	0	0	0	0
Logan	0	0	0	0	0	0	0	0
Mesa	23	26	436,450	608,100	1,630,190	1,896,100	2,066,640	2,504,200
Mineral	0	0	0	0	0	0	0	0
Moffat	4	4	7,280	8,390	0	0	7,280	8,390
Montezuma	0	0	0	0	0	0	0	0
Montrose	20	22	354,790	448,150	77,579	81,720	432,369	529,870
Morgan	0	0	0	0	0	0	0	0
Otero	60	60	95,864	108,272	87,147	89,381	183,011	197,653
Ouray	7	10	62,060	367,630	89,780	487,070	151,840	854,700
Park	33	32	316,710	454,810	161,570	161,570	478,280	616,380
Phillips	11	11	12,170	12,170	224,110	249,230	236,280	261,400
Pitkin	105	105	9,480,920	10,228,060	5,555,100	8,018,330	15,036,020	18,246,390
Prowers	0	0	0	0	123,600	117,650	123,600	117,650
Pueblo	72	75	620,445	627,247	1,270,430	1,233,208	1,890,875	1,860,455
Rio Blanco	8	8	36,220	43,240	87,900	99,100	124,120	142,340
Rio Grande	95	101	402,740	844,780	1,184,830	1,174,700	1,587,570	2,019,480
Routt	209	202	5,121,030	6,186,800	2,246,070	2,548,040	7,367,100	8,734,840
Saguache	0	0	18,295	18,817	80,818	213,316	99,113	232,133
San Juan	0	0	0	0	0	0	0	0
San Miguel	35	40	1,397,610	1,358,600	203,920	207,710	1,601,530	1,566,310
Sedgwick	0	0	0	0	0	0	0	0
Summit	745	767	1,139,250	1,128,769	3,792,480	3,800,270	4,931,730	4,929,039
Teller	26	20	1,123,250	901,960	542,450	506,980	1,665,700	1,408,940
Washington	5	5	363,080	297,642	0	0	363,080	297,642
Weld	47	45	376,050	1,047,110	447,610	253,070	823,660	1,300,180
Yuma	10	10	79,760	56,070	131,420	147,890	211,180	203,960
Total	4,110	4,272	\$156,968,982	\$174,276,006	\$113,619,977	\$112,686,202	\$270,588,959	\$286,962,208

2005
EXEMPT PROPERTY BY SUBCLASSES

County	Federal Government	State of Colorado	Colorado Counties	Political Subdivisions	Religious Purposes	Private Schools	Charitable	All Other	Total Exempt
Adams	\$10,664,200	\$21,757,570	\$54,924,260	\$310,839,870	\$45,882,370	\$4,893,540	\$27,853,840	\$9,377,160	\$486,192,810
Alamosa	2,087,260	2,143,700	2,123,240	9,546,040	2,946,350	154,010	9,246,360	87,510	28,334,470
Arapahoe	49,715,780	20,301,050	41,534,920	617,311,630	129,139,000	54,763,930	29,248,590	3,181,160	945,196,060
Archuleta	203,228,057	1,773,360	2,162,971	3,068,646	3,218,463	55,396	174,314	803,618	214,484,825
Baca	1,002,300	148,863	1,824,406	1,607,806	771,038	0	107,586	0	5,461,999
Bent	21,045,540	684,080	1,903,637	3,600,896	403,802	0	174,424	24,775	27,837,154
Boulder	690,758,220	111,072,380	116,852,560	331,889,900	80,202,610	14,815,180	130,414,390	8,797,680	1,484,802,920
Broomfield	1,345,650	1,018,400	54,911,830	10,480,210	10,950,180	9,302,250	1,597,840	128,170	89,734,530
Chaffee	3,650,670	12,194,060	2,858,770	15,866,660	14,247,530	206,030	3,045,110	696,780	52,765,610
Cheyenne	7,720	307,681	390,053	1,097,707	316,592	0	44,262	0	2,164,015
Clear Creek	6,464,800	166,390	1,109,250	2,961,500	1,644,440	0	1,894,970	2,294,670	16,536,020
Conejos	292,000	198,110	1,221,570	641,590	1,123,010	1,076,480	254,530	1,280,110	6,087,400
Costilla	3,548	2,865	1,854,212	425,004	156,904	0	48,399	0	2,490,932
Crowley	12,160	4,241,570	369,920	427,800	296,250	9,330	611,451	0	5,968,481
Custer	548,390	44,410	721,760	2,105,050	1,610,260	73,360	709,760	67,250	5,880,240
Delta	7,544,310	227,170	3,063,010	8,423,350	3,846,270	107,760	3,220,130	1,057,650	27,489,650
Denver	109,156,070	226,150,300	1,303,844,300	697,884,100	154,870,130	108,141,770	294,381,010	161,185,230	3,055,612,910
Dolores	150,137	156,712	291,168	61,524	268,880	17,459	93,468	13,749	1,053,097
Douglas	180,119,810	25,680,870	125,589,830	216,107,470	77,714,490	18,780,720	24,764,920	7,996,450	676,754,560
Eagle	5,464,140	5,279,260	22,619,750	104,736,280	9,764,500	2,481,710	11,937,020	390,170	162,672,830
El Paso	500,001,400	42,880,150	42,482,780	277,366,620	165,494,550	31,578,370	73,628,500	15,366,240	1,148,798,610
Elbert	19,960	826,560	4,556,660	16,627,820	2,383,910	0	2,034,390	1,490,600	27,939,900
Fremont	1,578,636	1,824,808	1,187,058	4,519,802	3,960,930	670,223	5,789,757	702,902	20,234,116
Garfield	30,950,340	3,392,770	10,925,460	62,196,360	8,462,140	4,507,320	10,984,320	0	131,418,710
Gilpin	5,412,800	6,026,760	4,115,530	7,427,230	1,901,020	0	2,251,920	190,470	27,325,730
Grand	26,905,150	2,075,560	9,124,780	31,776,980	9,445,910	0	401,220	10,020,150	89,749,750
Gunnison	264,334,340	45,377,960	5,742,250	7,241,370	5,795,090	1,491,010	1,830,760	386,940	332,199,720
Hinsdale	186,582,870	1,900,190	2,951,900	1,479,320	3,766,990	0	346,260	95,880	197,123,410
Huerfano	132,533	85,417	811,690	1,809,647	611,741	0	324,458	31,893	3,807,379
Jackson	76,889	4,246	20,041	19,105	145,506	0	50,480	0	316,267

Jefferson	102,337,610	30,995,020	376,608,380	182,255,260	138,734,410	54,487,910	65,488,470	3,828,820	954,735,880
Kiowa	4,090	224,260	269,190	501,590	241,090	0	4,930	53,340	1,298,490
Kit Carson	4,656	578,247	1,529,605	5,701,498	2,234,496	0	606,190	27	10,654,719
La Plata	18,755,650	34,558,350	23,074,110	65,360,530	14,773,490	221,400	10,707,350	6,193,790	173,644,670
Lake	283,777	58,686	1,922,517	3,293,385	810,094	618,165	459,984	335,782	7,782,390
Larimer	171,452,970	314,787,170	32,986,070	313,922,830	75,861,620	19,858,400	63,225,650	3,995,680	996,090,390
Las Animas	3,902,970	4,653,190	5,190,710	5,332,580	2,347,890	11,910,740	16,932,370	855,610	51,126,060
Lincoln	6,726	632,205	48,166	3,608,833	742,205	0	568,977	0	5,607,112
Logan	381,670	49,573,450	5,259,500	17,068,380	3,955,200	397,420	5,397,210	0	82,032,830
Mesa	22,058,800	14,856,670	9,720,960	60,312,230	26,206,870	284,210	30,239,700	2,504,200	166,183,640
Mineral	1,747,250	146,640	1,662,160	2,198,550	1,691,500	0	1,535,320	0	8,981,420
Moffat	5,628,420	1,293,470	6,796,680	20,656,220	1,500,100	0	284,250	8,390	36,167,530
Montezuma	52,596,380	3,252,490	8,911,130	4,399,930	1,070,580	189,940	1,252,900	0	71,673,350
Montrose	6,101,600	753,510	4,256,280	7,435,880	2,835,590	163,590	3,442,550	529,870	25,518,870
Morgan	1,407,390	674,320	3,608,890	22,081,910	3,904,630	895,020	6,707,720	0	39,279,880
Otero	1,042,642	4,856,868	1,696,326	35,168,032	6,624,499	0	6,178,357	197,653	55,764,377
Ouray	6,284,940	1,823,410	2,008,280	8,141,160	1,110,300	0	437,650	854,700	20,660,440
Park	59,364,110	7,244,890	3,656,770	2,907,650	2,219,240	446,940	1,180,370	616,380	77,636,350
Phillips	591,010	527,980	389,250	5,563,030	1,150,700	0	1,556,180	261,400	10,039,550
Pitkin	127,676,310	2,747,580	33,977,480	118,174,370	10,640,200	1,728,320	14,222,620	18,246,390	327,413,270
Prowers	213,390	2,983,210	2,230,720	10,173,640	2,211,210	63,430	697,760	117,650	18,691,010
Pueblo	760,101	5,001,230	5,863,181	20,185,896	17,216,655	369,739	16,251,008	1,860,455	67,508,265
Rio Blanco	9,582,890	13,607,150	3,620,570	6,242,590	1,313,240	0	136,620	142,340	34,645,400
Rio Grande	23,131,820	2,661,770	2,049,380	4,100,950	2,090,690	14,210	1,907,380	2,019,480	37,975,680
Routt	5,129,330	882,220	6,143,010	24,400,750	7,488,890	511,040	15,390,780	8,734,840	68,680,860
Saguache	200,839	173,164	1,040,734	350,246	682,186	1,197,024	127,250	232,133	4,003,576
San Juan	38,739,840	266,640	1,944,450	4,255,750	750,970	129,360	485,380	0	46,572,390
San Miguel	9,831,150	951,820	4,532,020	73,632,485	1,948,860	572,740	2,331,880	1,566,310	95,367,265
Sedgwick	0	94,700	272,910	118,900	138,200	400	2,840	0	627,950
Summit	27,585,815	1,301,166	3,115,401	23,091,717	4,006,001	286,443	2,859,026	4,929,039	67,174,608
Teller	1,587,900	4,736,840	4,024,370	9,693,990	9,415,110	278,590	1,436,670	1,408,940	32,582,410
Washington	963,720	3,216,900	2,395,790	6,758,600	922,060	0	159,334	297,642	14,714,046
Weld	4,840,910	5,855,240	39,095,570	61,638,510	31,772,040	45,071,650	19,202,070	1,300,180	208,776,170
Yuma	4,443,540	1,641,350	1,854,150	11,154,610	3,807,090	0	5,166,500	203,960	28,271,200
Totals	\$3,017,895,896	\$1,055,555,028	\$2,423,844,276	\$3,889,429,769	\$1,123,758,762	\$392,822,529	\$934,047,685	\$286,962,208	\$13,124,316,153

2004
EXEMPT PROPERTY BY SUBCLASSES

County	Federal Government	State of Colorado	Colorado Counties	Political Subdivisions	Religious Purposes	Private Schools	Charitable	All Other	Total Exempt
Adams	\$1,664,900	\$12,432,660	\$59,736,730	\$283,687,760	\$46,593,400	\$628,720	\$23,227,100	\$6,691,930	\$434,663,200
Alamosa	2,032,410	2,131,750	2,121,220	8,962,060	2,794,580	153,830	9,344,210	72,620	27,612,680
Arapahoe	33,918,370	17,341,230	43,742,910	567,708,750	112,882,790	50,917,300	30,919,040	2,930,840	860,361,230
Archuleta	203,265,470	1,771,400	2,201,830	5,146,260	3,274,950	51,460	186,010	249,550	216,146,930
Baca	929,260	140,200	50,715	1,589,928	776,385	0	109,380	0	3,595,868
Bent	22,503,180	674,730	1,587,880	3,416,370	351,380	0	166,260	1,040	28,700,840
Boulder	752,806,880	115,176,480	125,263,820	286,952,460	63,105,150	11,913,080	80,598,790	7,374,950	1,443,191,610
Broomfield	910,120	813,830	54,752,500	8,311,040	8,680,290	5,905,850	1,626,080	296,970	81,296,680
Chaffee	2,904,010	5,442,540	2,137,510	11,686,220	12,056,470	186,970	2,067,080	617,180	37,097,980
Cheyenne	7,720	278,037	124,333	66,494	304,428	812,529	49,293	0	1,642,834
Clear Creek	6,464,800	166,390	1,109,250	2,961,500	1,714,530	0	1,766,090	2,294,670	16,477,230
Conejos	239,680	209,440	767,000	664,630	992,920	1,536,650	306,520	278,100	4,994,940
Costilla	3,548	2,865	1,584,025	407,908	156,904	0	48,399	0	2,203,649
Crowley	12,160	4,241,570	119,920	427,800	179,260	9,330	611,451	0	5,601,491
Custer	548,390	44,410	715,860	2,110,980	1,398,400	73,360	709,760	58,020	5,659,180
Delta	11,907,330	248,540	2,784,100	8,098,370	3,259,740	109,270	1,442,480	863,690	28,713,520
Denver	106,374,110	200,862,690	1,684,018,290	644,626,220	146,614,020	91,224,670	227,584,740	163,821,020	3,265,125,760
Dolores	150,140	150,350	291,170	79,170	268,040	17,460	93,470	13,750	1,063,550
Douglas	111,553,730	19,031,410	109,204,100	198,521,630	66,944,930	15,395,120	23,366,070	6,486,930	550,503,920
Eagle	5,350,340	4,726,920	22,862,400	86,758,170	9,384,090	14,528,800	9,881,920	452,930	153,945,570
El Paso	512,444,890	40,844,780	35,834,300	264,016,440	154,148,690	30,817,140	66,961,180	16,024,360	1,121,091,780
Elbert	19,965	801,544	2,760,223	15,066,440	2,567,238	0	2,205,832	503,848	23,925,090
Fremont	1,561,893	1,756,029	1,091,779	4,201,895	4,209,545	458,889	2,661,182	862,061	16,803,273
Garfield	20,414,440	3,538,720	11,050,200	54,704,160	7,918,520	4,147,430	7,357,960	0	109,131,430
Gilpin	5,408,260	5,192,200	5,770,290	7,115,490	1,801,070	0	2,184,010	39,930	27,511,250
Grand	17,297,370	2,162,750	10,020,410	28,074,190	9,158,140	0	1,145,360	6,446,520	74,304,740
Gunnison	263,596,210	44,483,600	5,377,640	6,853,250	4,676,760	1,515,960	1,520,790	234,790	328,259,000
Hinsdale	186,340,380	1,840,120	1,682,210	1,290,620	2,616,930	0	346,260	10,570	194,127,090
Huerfano	132,490	83,220	133,820	1,711,650	626,490	193,120	324,840	17,760	3,223,390
Jackson	76,889	4,246	20,041	19,105	145,506	0	50,480	0	316,267

Jefferson	130,878,740	56,981,170	566,581,710	248,957,620	211,238,700	97,120,540	115,121,360	5,774,720	1,432,654,560
Kiowa	4,090	224,260	269,190	501,590	241,090	0	4,930	53,110	1,298,260
Kit Carson	1,194	534,510	1,217,127	5,975,093	2,022,204	0	505,582	24	10,255,734
La Plata	14,483,290	34,640,340	18,729,390	61,537,300	12,309,340	78,990	9,597,160	5,141,340	156,517,150
Lake	272,119	56,858	1,838,301	2,995,410	844,719	621,659	408,111	329,588	7,366,765
Larimer	158,301,590	344,082,530	22,872,060	287,926,940	74,338,330	18,643,380	57,404,670	2,410,930	965,980,430
Las Animas	1,533,780	4,927,980	3,236,970	4,978,770	2,475,830	11,015,150	16,973,760	854,240	45,996,480
Lincoln	6,990	740,088	84,153	3,583,515	804,410	0	695,113	0	5,914,269
Logan	205,100	49,276,930	5,292,420	10,535,670	3,396,540	15,370	4,705,890	0	73,427,920
Mesa	17,301,680	12,614,280	8,728,960	52,118,960	22,527,340	231,050	28,021,130	2,066,640	143,610,040
Mineral	1,747,250	146,640	1,664,310	2,738,550	1,564,820	0	1,535,320	0	9,396,890
Moffat	5,627,560	1,590,120	7,122,410	21,209,390	1,445,500	0	283,350	7,280	37,285,610
Montezuma	52,033,860	2,889,070	8,415,730	5,290,280	1,314,050	173,330	1,212,870	0	71,329,190
Montrose	5,551,520	744,110	3,119,541	6,540,531	2,549,561	111,020	1,340,490	432,369	20,389,142
Morgan	1,073,380	630,670	3,192,830	20,667,740	3,806,520	781,040	6,048,470	0	36,200,650
Otero	986,193	4,526,408	1,417,038	24,081,437	4,495,029	0	5,100,504	183,011	40,789,620
Ouray	5,567,090	1,749,760	1,784,790	7,059,360	969,470	0	389,720	151,840	17,672,030
Park	57,204,450	6,110,200	3,192,820	2,510,940	2,067,530	500,290	915,560	478,280	72,980,070
Phillips	573,690	556,300	449,970	5,506,020	894,040	0	1,662,220	236,280	9,878,520
Pitkin	128,773,850	1,775,940	31,725,690	91,983,120	10,088,600	3,115,110	13,846,090	15,036,020	296,344,420
Prowers	220,590	2,686,880	1,910,020	9,466,640	2,075,690	68,390	656,630	123,600	17,208,440
Pueblo	752,325	4,662,927	5,801,633	19,884,843	16,227,860	274,786	31,974,940	1,890,875	81,470,189
Rio Blanco	9,333,190	3,157,960	3,129,590	6,092,520	1,292,130	0	87,320	124,120	23,216,830
Rio Grande	23,115,960	2,791,060	1,918,240	4,051,628	2,062,000	14,210	1,916,640	1,587,570	37,457,308
Routt	4,830,580	988,780	4,996,220	16,715,010	6,731,410	929,070	14,182,600	7,367,100	56,740,770
Saguache	199,366	173,164	1,096,131	327,283	1,809,551	69,659	127,250	99,113	3,901,517
San Juan	32,164,820	264,270	2,049,880	3,597,327	367,930	104,860	357,970	0	38,907,057
San Miguel	10,526,750	576,020	2,960,420	64,380,256	1,479,210	360,860	2,326,180	1,601,530	84,211,226
Sedgwick	190	5,580	203,410	257,650	36,210	3,040	2,940	0	509,020
Summit	27,585,814	1,307,367	2,853,866	22,892,225	3,720,458	286,439	2,874,647	4,931,730	66,452,546
Teller	1,816,870	5,031,990	2,662,940	9,538,970	6,057,820	216,980	1,317,310	1,665,700	28,308,580
Washington	963,720	3,216,900	2,395,790	6,758,600	863,610	0	160,260	363,080	14,721,960
Weld	3,374,560	5,819,660	38,044,290	45,140,470	23,788,320	44,497,180	13,623,320	823,660	175,111,460
Yuma	4,295,030	1,949,660	1,965,820	11,093,930	3,378,170	0	5,089,480	211,180	27,983,270
Total	\$2,972,146,516	\$1,044,025,033	\$2,951,840,136	\$3,592,132,548	\$1,098,885,538	\$409,829,341	\$839,331,824	\$270,588,959	\$13,178,779,895

Section VIII

Summaries of Assessments for all Properties

2005
SUMMARY OF TAXABLE AND EXEMPT PROPERTY VALUATION

County	Land	Improvements	Total Real Property	Personal Property	Total by Assessor	State Assessed	Total Taxable	Exempt Property	Total Valuation
Adams	\$953,377,200	\$2,503,103,410	\$3,456,480,610	\$351,544,610	\$3,808,025,220	\$310,280,000	\$4,118,305,220	\$486,192,810	\$4,604,498,030
Alamosa	29,914,480	66,463,020	96,377,500	5,948,810	102,326,310	10,875,500	113,201,810	28,334,470	141,536,280
Arapahoe	1,572,067,940	4,509,595,680	6,081,663,620	427,177,070	6,508,840,690	283,819,500	6,792,660,190	945,196,060	7,737,856,250
Archuleta	107,852,451	111,777,533	219,629,984	5,706,377	225,336,361	10,534,102	235,870,463	214,484,825	450,355,288
Baca	24,706,466	10,911,322	35,617,788	1,812,535	37,430,323	24,964,600	62,394,923	5,461,999	67,856,922
Bent	15,052,857	21,212,290	36,265,147	1,014,795	37,279,942	15,761,000	53,040,942	27,837,154	80,878,096
Boulder	1,895,929,620	2,563,860,260	4,459,789,880	376,484,250	4,836,274,130	137,600,500	4,973,874,630	1,484,802,920	6,458,677,550
Broomfield	241,775,060	501,809,070	743,584,130	102,494,480	846,078,610	50,819,730	896,898,340	89,734,530	986,632,870
Chaffee	130,056,740	138,074,900	268,131,640	8,354,180	276,485,820	12,981,820	289,467,640	52,765,610	342,233,250
Cheyenne	80,367,188	13,713,086	94,080,274	12,920,606	107,000,880	11,889,100	118,889,980	2,164,015	121,053,995
Clear Creek	77,219,660	94,670,580	171,890,240	16,142,770	188,033,010	16,126,810	204,159,820	16,536,020	220,695,840
Conejos	18,236,140	21,936,490	40,172,630	960,730	41,133,360	3,608,400	44,741,760	6,087,400	50,829,160
Costilla	56,935,632	9,646,026	66,581,658	600,228	67,181,886	3,970,059	71,151,945	2,490,932	73,642,877
Crowley	3,318,245	25,493,142	28,811,387	585,470	29,396,857	3,002,800	32,399,657	5,968,481	38,368,138
Custer	30,534,410	40365020	70,899,430	557,960	71,457,390	3,558,500	75,015,890	5,880,240	80,896,130
Delta	67,092,130	124,112,000	191,204,130	18,243,990	209,448,120	22,265,700	231,713,820	27,489,650	259,203,470
Denver	2,283,088,240	5,170,201,760	7,453,290,000	705,922,430	8,159,212,430	760,124,200	8,919,336,630	3,055,612,910	11,974,949,540
Dolores	16,089,962	7,945,411	24,035,373	951,619	24,986,992	9,290,501	34,277,493	1,053,097	35,330,590
Douglas	1,077,984,720	2,484,395,580	3,562,380,300	194,571,290	3,756,951,590	116,537,000	3,873,488,590	676,754,560	4,550,243,150
Eagle	665,306,460	1,409,350,730	2,074,657,190	78,414,690	2,153,071,880	52,035,800	2,205,107,680	162,672,830	2,367,780,510
El Paso	1,346,183,500	3,489,030,320	4,835,213,820	451,535,310	5,286,749,130	242,680,300	5,529,429,430	1,148,798,610	6,678,228,040
Elbert	90,139,160	135,315,590	225,454,750	3,711,570	229,166,320	14,484,300	243,650,620	27,939,900	271,590,520
Fremont	93,274,596	178,737,945	272,012,541	73,090,421	345,102,962	20,859,700	365,962,662	20,234,116	386,196,778
Garfield	1,209,985,840	374,733,180	1,584,719,020	2048369324	3,633,088,344	50,921,500	3,684,009,844	131,418,710	3,815,428,554
Gilpin	101,862,360	171,999,410	273,861,770	22,215,950	296,077,720	5,089,520	301,167,240	27,325,730	328,492,970
Grand	254,788,840	275,941,560	530,730,400	16,186,260	546,916,660	25,354,900	572,271,560	89,749,750	662,021,310
Gunnison	227,463,420	215,145,000	442,608,420	36,286,510	478,894,930	9,739,500	488,634,430	332,199,720	820,834,150
Hinsdale	23,151,060	16,380,230	39,531,290	436,800	39,968,090	717,400	40,685,490	197,123,410	237,808,900
Huerfano	31,758,425	47,442,090	79,200,515	4,913,155	84,113,670	15,938,300	100,051,970	3,807,379	103,859,349
Jackson	15,160,828	10,780,321	25,941,149	1,171,389	27,112,538	2,203,900	29,316,438	316,267	29,632,705

Jefferson	1,871,954,680	4,171,618,660	6,043,573,340	398,583,550	6,442,156,890	223,222,770	6,665,379,660	954,735,880	7,620,115,540
Kiowa	21,490,690	5,409,140	26,899,830	811,970	27,711,800	2,821,700	30,533,500	1,298,490	31,831,990
Kit Carson	34,348,799	43,921,455	78,270,254	3,889,405	82,159,659	17,044,700	99,204,359	10,654,719	109,859,078
La Plata	1,817,120,240	428,314,570	2,245,434,810	180,023,910	2,425,458,720	62,052,700	2,487,511,420	173,644,670	2,661,156,090
Lake	28,960,350	42,130,798	71,091,148	4,318,439	75,409,587	9,516,800	84,926,387	7,782,390	92,708,777
Larimer	876,508,802	2,220,353,920	3,096,862,722	283,704,320	3,380,567,042	80,444,100	3,461,011,142	996,090,390	4,457,101,532
Las Animas	301,843,340	63,071,230	364,914,570	73,651,210	438,565,780	43,023,700	481,589,480	51,126,060	532,715,540
Lincoln	23,634,963	21,228,473	44,863,436	1,762,196	46,625,632	19,625,800	66,251,432	5,607,112	71,858,544
Logan	48,762,440	76,465,050	125,227,490	8,839,260	134,066,750	38,843,600	172,910,350	82,032,830	254,943,180
Mesa	356,303,040	734,821,290	1,091,124,330	79,399,710	1,170,524,040	88,794,300	1,259,318,340	166,183,640	1,425,501,980
Mineral	9,303,060	12,353,680	21,656,740	1,240,530	22,897,270	1,033,900	23,931,170	8,981,420	32,912,590
Moffat	138,315,910	58,275,320	196,591,230	25,440,850	222,032,080	168,263,200	390,295,280	36,167,530	426,462,810
Montezuma	137,688,030	112,179,270	249,867,300	17,357,400	267,224,700	33,469,700	300,694,400	71,673,350	372,367,750
Montrose	124,840,460	205,209,010	330,049,470	20,290,770	350,340,240	47,371,100	397,711,340	25,518,870	423,230,210
Morgan	58,804,060	124,025,170	182,829,230	41,122,790	223,952,020	151,358,200	375,310,220	39,279,880	414,590,100
Otero	20,158,599	60,801,472	80,960,071	7,470,096	88,430,167	20,775,400	109,205,567	55,764,377	164,969,944
Ouray	72,785,050	61,108,760	133,893,810	1,226,860	135,120,670	5,004,370	140,125,040	20,660,440	160,785,480
Park	188,293,615	151,436,056	339,729,671	2,282,278	342,011,949	11,442,305	353,454,254	77,636,350	431,090,604
Phillips	14,609,000	24,222,410	38,831,410	1,931,560	40,762,970	2,932,600	43,695,570	10,039,550	53,735,120
Pitkin	821,109,730	1,016,062,890	1,837,172,620	36,109,680	1,873,282,300	15,357,700	1,888,640,000	327,413,270	2,216,053,270
Prowers	32,501,460	40,850,510	73,351,970	6,395,350	79,747,320	47,355,100	127,102,420	18,691,010	145,793,430
Pueblo	174,570,770	654,963,230	829,534,000	100,932,140	930,466,140	120,017,900	1,050,484,040	67,508,265	1,117,992,305
Rio Blanco	308,644,540	36,166,580	344,811,120	55,975,830	400,786,950	33,101,400	433,888,350	34,645,400	468,533,750
Rio Grande	45,139,730	74,979,440	120,119,170	6,232,290	126,351,460	8,618,200	134,969,660	37,975,680	172,945,340
Routt	275,380,630	398,324,980	673,705,610	34,937,760	708,643,370	82,135,700	790,779,070	68,680,860	859,459,930
Saguache	22,711,281	20,725,309	43,436,590	919,147	44,355,737	5,212,800	49,568,537	4,003,576	53,572,113
San Juan	27,541,370	10,291,590	37,832,960	773,070	38,606,030	2,027,700	40,633,730	46,572,390	87,206,120
San Miguel	421,029,180	296,755,760	717,784,940	13,885,570	731,670,510	11,853,700	743,524,210	95,367,265	838,891,475
Sedgwick	10,272,660	10,590,880	20,863,540	851,870	21,715,410	9,556,000	31,271,410	627,950	31,899,360
Summit	455,324,489	747,435,646	1,202,760,135	55,523,474	1,258,283,609	27,901,800	1,286,185,409	67,174,608	1,353,360,017
Teller	142,797,680	188,355,160	331,152,840	43,936,100	375,088,940	12,660,900	387,749,840	32,582,410	420,332,250
Washington	61,831,335	15,653,434	77,484,769	2,722,810	80,207,579	20,744,300	100,951,879	14,714,046	115,665,925
Weld	1,723,015,690	1,261,121,640	2,984,137,330	225,776,680	3,209,914,010	403,287,500	3,613,201,510	208,776,170	3,821,977,680
Yuma	124,853,380	54,283,260	179,136,640	11,305,990	190,442,630	23,480,400	213,923,030	28,271,200	242,194,230
Totals	\$23,533,122,683	\$38,187,648,999	\$61,720,771,682	\$6,717,950,444	\$68,438,722,126	\$4,098,386,987	\$72,537,109,113	\$13,124,316,153	\$85,661,425,266

**2004
SUMMARY OF TAXABLE AND EXEMPT PROPERTY VALUATION**

County	Land	Improvements	Total Real Property	Personal Property	Total by Assessor	State Assessed	Total Taxable	Exempt Property	Total Valuation
Adams	\$840,286,750	\$2,290,095,260	\$3,130,382,010	\$330,942,790	\$3,461,324,800	\$304,449,300	\$3,765,774,100	\$434,663,200	\$4,200,437,300
Alamosa	27,280,310	62,481,100	89,761,410	6,201,710	95,963,120	9,796,000	105,759,120	27,612,680	133,371,800
Arapahoe	1,528,508,000	4,426,432,420	5,954,940,420	433,938,040	6,388,878,460	266,804,200	6,655,682,660	862,831,810	7,518,514,470
Archuleta	87,652,020	97,674,030	185,326,050	5,292,330	190,618,380	9,461,800	200,080,180	216,146,930	416,227,110
Baca	23,739,678	11,387,417	35,127,095	1,759,988	36,887,083	23,799,000	60,686,083	3,595,868	64,281,951
Bent	14,467,972	20,574,841	35,042,813	1,004,658	36,047,471	14,948,200	50,995,671	28,700,840	79,696,511
Boulder	1,769,404,780	2,483,012,960	4,252,417,740	372,658,776	4,625,076,516	130,005,600	4,755,082,116	1,443,191,610	6,198,273,726
Broomfield	238,689,260	501,421,093	740,110,353	103,467,090	843,577,443	52,315,000	895,892,443	81,296,680	977,189,123
Chaffee	111,420,190	131,947,010	243,367,200	7,497,930	250,865,130	13,065,200	263,930,330	37,097,980	301,028,310
Cheyenne	68,685,423	12,911,660	81,597,083	12,044,116	93,641,199	12,175,700	105,816,899	1,642,834	107,459,733
Clear Creek	53,820,170	89,823,110	143,643,280	15,504,230	159,147,510	15,882,100	175,029,610	16,477,230	191,506,840
Conejos	17,594,060	20,463,910	38,057,970	945,510	39,003,480	3,476,600	42,480,080	4,994,940	47,475,020
Costilla	50,195,830	9,233,264	59,429,094	647,751	60,076,845	3,993,296	64,070,141	2,203,649	66,273,790
Crowley	3,334,850	19,622,192	22,957,042	493,377	23,450,419	3,145,600	26,596,019	5,601,491	32,197,510
Custer	28,254,850	36,172,920	64,427,770	588,530	65,016,300	3,216,200	68,232,500	5,659,180	73,891,680
Delta	59,084,570	102,615,330	161,699,900	19,807,740	181,507,640	23,177,200	204,684,840	28,713,520	233,398,360
Denver	2,008,733,190	5,068,616,330	7,077,349,520	731,771,740	7,809,121,260	743,342,300	8,552,463,560	3,265,125,760	11,817,589,320
Dolores	13,978,020	8,223,160	22,201,180	916,650	23,117,830	8,532,500	31,650,330	1,063,550	32,713,880
Douglas	952,816,270	2,217,136,750	3,169,953,020	178,667,550	3,348,620,570	109,806,200	3,458,426,770	550,503,920	4,008,930,690
Eagle	617,809,880	1,267,976,000	1,885,785,880	71,198,030	1,956,983,910	53,131,900	2,010,115,810	153,945,570	2,164,061,380
El Paso	1,093,617,020	3,217,453,300	4,311,070,320	452,676,870	4,763,747,190	248,274,700	5,012,021,890	1,121,091,780	6,133,113,670
Elbert	76,432,747	127,475,896	203,908,643	3,478,149	207,386,792	14,366,000	221,752,792	23,925,090	245,677,882
Fremont	86,328,564	152,193,879	238,522,443	69,436,086	307,958,529	22,071,900	330,030,429	16,803,273	346,833,702
Garfield	788,311,530	329,396,380	1,117,707,910	86,544,650	1,204,252,560	50,849,800	1,255,102,360	109,131,430	1,364,233,790
Gilpin	95,420,950	146,422,080	241,843,030	27,882,600	269,725,630	4,998,650	274,724,280	27,511,250	302,235,530
Grand	213,617,400	241,028,620	454,646,020	14,622,010	469,268,030	25,052,300	494,320,330	74,304,740	568,625,070
Gunnison	181,813,980	189,070,990	370,884,970	26,024,190	396,909,160	9,500,000	406,409,160	328,259,000	734,668,160
Hinsdale	19,570,880	15,662,330	35,233,210	429,450	35,662,660	627,100	36,289,760	194,127,090	230,416,850
Huerfano	39,296,690	46,222,510	85,519,200	4,946,010	90,465,210	15,682,300	106,147,510	3,223,390	109,370,900
Jackson	13,947,164	10,451,400	24,398,564	1,095,508	25,494,072	1,652,200	27,146,272	316,267	27,462,539

Jefferson	1,661,905,750	4,045,427,830	5,707,333,580	401,728,190	6,109,061,770	221,700,100	6,330,761,870	1,432,654,560	7,763,416,430
Kiowa	20,176,180	5,327,880	25,504,060	730,820	26,234,880	2,940,300	29,175,180	1,298,260	30,473,440
Kit Carson	34,169,115	43,173,761	77,342,876	3,775,794	81,118,670	11,188,600	92,307,270	10,255,734	102,563,004
La Plata	1,541,147,180	372,357,980	1,913,505,160	160,149,480	2,073,654,640	56,884,040	2,130,538,680	156,517,150	2,287,055,830
Lake	27,041,179	37,219,478	64,260,657	3,785,448	68,046,105	9,737,793	77,783,898	7,366,765	85,150,663
Larimer	756,955,238	2,081,427,580	2,838,382,818	275,766,649	3,114,149,467	75,642,500	3,189,791,967	965,980,430	4,155,772,397
Las Animas	256,599,750	57,702,440	314,302,190	61,552,680	375,854,870	40,807,000	416,661,870	45,996,480	462,658,350
Lincoln	23,003,486	19,653,970	42,657,456	1,638,045	44,295,501	19,632,900	63,928,401	5,914,269	69,842,670
Logan	43,757,860	73,264,750	117,022,610	9,614,380	126,636,990	33,745,100	160,382,090	73,427,920	233,810,010
Mesa	263,676,140	630,801,710	894,477,850	73,279,220	967,757,070	86,414,600	1,054,171,670	143,610,040	1,197,781,710
Mineral	8,351,540	11,642,020	19,993,560	1,007,980	21,001,540	916,200	21,917,740	9,396,890	31,314,630
Moffat	108,245,310	53,501,990	161,747,300	22,362,520	184,109,820	157,271,000	341,380,820	37,285,610	378,666,430
Montezuma	107,003,130	103,149,480	210,152,610	17,363,360	227,515,970	32,372,900	259,888,870	71,329,190	331,218,060
Montrose	98,352,552	170,723,760	269,076,312	18,813,838	287,890,150	42,652,100	330,542,250	20,389,142	350,931,392
Morgan	54,109,040	115,095,120	169,204,160	39,715,720	208,919,880	142,710,800	351,630,680	36,200,650	387,831,330
Otero	20,234,770	57,477,684	77,712,454	6,950,316	84,662,770	20,042,500	104,705,270	40,789,620	145,494,890
Ouray	55,301,400	46,433,860	101,735,260	1,069,260	102,804,520	4,104,320	106,908,840	18,099,080	125,007,920
Park	160,590,510	140,839,460	301,429,970	2,498,082	303,928,052	11,546,403	315,474,455	72,980,070	388,454,525
Phillips	14,910,740	22,581,850	37,492,590	1,958,530	39,451,120	2,764,960	42,216,080	9,878,520	52,094,600
Pitkin	784,489,740	950,109,510	1,734,599,250	33,274,510	1,767,873,760	15,487,700	1,783,361,460	296,344,420	2,079,705,880
Prowers	33,966,361	39,636,474	73,602,835	5,890,788	79,493,623	45,199,500	124,693,123	17,208,440	141,901,563
Pueblo	162,314,360	593,213,360	755,527,720	98,306,920	853,834,640	117,306,110	971,140,750	81,470,189	1,052,610,939
Rio Blanco	235,027,680	31,658,560	266,686,240	41,010,310	307,696,550	32,088,800	339,785,350	23,216,830	363,002,180
Rio Grande	38,513,140	69,959,990	108,473,130	5,889,780	114,362,910	7,538,100	121,901,010	37,457,308	159,358,318
Routt	227,478,680	352,812,360	580,291,040	33,476,620	613,767,660	80,486,100	694,253,760	56,740,770	750,994,530
Saguache	21,469,779	18,980,137	40,449,916	895,665	41,345,581	4,850,800	46,196,381	3,901,517	50,097,898
San Juan	16,923,740	8,928,970	25,852,710	767,120	26,619,830	1,666,900	28,286,730	38,907,057	67,193,787
San Miguel	314,071,210	237,516,280	551,587,490	12,782,890	564,370,380	12,366,700	576,737,080	84,211,226	660,948,306
Sedgwick	9,967,210	11,150,980	21,118,190	849,090	21,967,280	10,014,700	31,981,980	509,020	32,491,000
Summit	426,448,521	685,951,835	1,112,400,356	58,371,828	1,170,772,184	28,333,800	1,199,105,984	66,452,546	1,265,558,530
Teller	130,978,480	179,787,470	310,765,950	37,751,040	348,516,990	11,881,000	360,397,990	28,308,580	388,706,570
Washington	57,563,132	14,895,845	72,458,977	1,914,219	74,373,196	11,512,900	85,886,096	14,721,960	100,608,056
Weld	1,368,989,920	1,108,201,650	2,477,191,570	220,226,500	2,697,418,070	295,142,900	2,992,560,970	175,111,460	3,167,672,430
Yuma	114,378,190	51,336,620	165,714,810	11,715,370	177,430,180	19,641,200	197,071,380	27,983,270	225,054,650
Totals	\$20,322,224,011	\$35,795,140,786	\$56,117,364,797	\$4,649,367,021	\$60,766,731,818	\$3,864,190,172	\$64,630,921,990	\$13,181,677,525	\$77,812,599,515

Section IX

Local Government Corporations

Municipal Governments
Local Improvement & Service Districts

Active Colorado Municipalities

City/Town	County	City/Town	County	City/Town	County
Agate	Elbert	Brighton	Adams/Weld	Conifer	Jefferson
Aguilar	Las Animas	Bristol	Prowers	Cope	Washington
Akron	Washington	Brookside	Fremont	Copper Mountain	Summit
Alamosa	Alamosa	Broomfield	Broomfield	Cortez	Montezuma
Allenspark	Boulder	Brush	Morgan	Cotopaxi	Fremont
Alma	Park	Buena Vista	Chaffee	Cowdrey	Jackson
Almont	Gunnison	Buffalo Creek	Douglas	Craig	Moffat
Amherst	Phillips	Burlington	Kit Carson	Crawford	Delta
Anton	Washington	Burns	Eagle	Creede	Mineral
Antonito	Conejos	Byers	Arapahoe	Crested Butte	Gunnison
Arapahoe	Kit Carson	Caddoa	Bent	Crestone	Saguache
Arboles	Archuleta	Cahone	Dolores	Cripple Creek	Teller
Arlington	Kiowa	Calhan	El Paso	Crook	Logan
Arriba	Lincoln	Campo	Baca	Crowley	Crowley
Arvada	Adams/Jefferson	Canon City	Fremont	Dacono	Weld
Aspen	Pitkin	Capulin	Conejos	DeBeque	Mesa
Atwood	Logan	Carbondale	Garfield	Deckers	Douglas
Ault	Weld	Carr	Weld	Deer Trail	Arapahoe
Aurora	Adams/Arap/Douglas	Cascade	El Paso	Del Norte	Rio Grande
Austin	Delta	Castle Rock	Douglas	Delhi	Las Animas
Avon	Eagle	Cedaredge	Delta	Delta	Delta
Avondale	Pueblo	Centennial	Arapahoe	Denver	Denver
Bailey	Park	Center	Saguache	Dillon	Summit
Basalt	Eagle/Pitkin	Central City	Gilpin	Dinosaur/Artesia	Moffat
Bayfield	La Plata	Chama	Costilla	Divide	Teller
Bedrock	Montrose	Cheraw	Otero	Dolores	Montezuma
Bellvue	Larimer	Cherry Hills Village	Arapahoe	Dove Creek	Dolores
Bennett	Adams	Cheyenne Wells	Cheyenne	Drake	Larimer
Berthoud	Larimer	Chimney Rock	Archuleta	Dumont	Clear Creek
Berthune	Kit Carson	Chivington	Kiowa	Dupont	Adams
Beulah	Pueblo	Chromo	Archuleta	Durango	La Plata
Black Hawk	Gilpin	Cimarron	Montrose	Eads	Kiowa
Blanca	Costilla	Clark	Routt	Eagle	Eagle
Blue River	Summit	Clifton	Mesa	Eastlake	Adams
Bonanza	Saguache	Climax	Lake	Eaton	Weld
Boncarbo	Las Animas	Coal Creek	Fremont	Eckley	Yuma
Bond	Eagle	Coaldale	Fremont	Edgewater	Jefferson
Boone	Pueblo	Cokedale	Las Animas	Edwards	Eagle
Boulder	Boulder	Collbran	Mesa	Egnar	San Miguel
Bow Mar	Arapahoe/Jefferson	Colorado City	Pueblo	Elbert	Elbert
Boyero	Lincoln	Colorado Springs	El Paso	Eldorado Springs	Boulder
Brandon	Kiowa	Columbine Valley	Arapahoe	Elizabeth	Elbert
Branson	Las Animas	Commerce City	Adams	Elk Springs	Moffat
Breckenridge	Summit	Como	Park	Empire	Clear Creek
Briggsdale	Weld	Conejos	Conejos	Englewood	Arapahoe

Active Colorado Municipalities

City/Town	County	City/Town	County	City/Town	County
Erie	Boulder/Weld	Greeley	Weld	Karval	Lincoln
Estes Park	Larimer	Green Mtn Falls	El Paso/Teller	Keenesburg	Weld
Evans	Weld	Greenwood Village	Arapahoe	Kersey	Weld
Evergreen	Jefferson	Grover	Weld	Keystone	Summit
Fairplay	Park	Guffey	Park	Kim	Las Animas
Farisita	Huerfano	Gunnison	Gunnison	Kiowa	Elbert
Federal Heights	Adams	Gypsum	Eagle	Kirk	Yuma
Firestone	Weld	Hale	Yuma	Kit Carson	Cheyenne
Flagler	Kit Carson	Hamilton	Moffat	Kittredge	Jefferson
Fleming	Logan	Hartman	Prowers	Kremmling	Grand
Florence	Fremont	Hartsel	Park	La Jara	Conejos
Florissant	Teller	Hasty	Bent	La Junta	Otero
Fort Collins	Larimer	Haswell	Kiowa	La Salle	Weld
Fort Garland	Costilla	Haxtun	Phillips	La Veta	Huerfano
Fort Lupton	Weld	Hayden	Routt	Lafayette	Boulder
Fort Lyon	Bent	Heeney	Summit	Laird	Yuma
Fort Morgan	Morgan	Henderson	Adams	Lake City	Hinsdale
Fountain	El Paso	Hereford	Weld	Lake George	Park
Fowler	Otero	Hesperus	La Plata	Lakeside	Jefferson
Foxfield	Arapahoe	Hillrose	Morgan	Lakewood	Jefferson
Foxton	Douglas	Hillside	Fremont	Lamar	Prowers
Franktown	Douglas	Hoehne	Las Animas	Laporte	Larimer
Fraser	Grand	Holly	Prowers	Larkspur	Douglas
Frederick	Weld	Holyoke	Phillips	Las Animas	Bent
Frisco	Summit	Homelake	Rio Grande	Last Chance	Washington
Fruita	Mesa	Hooper	Alamosa	Lazear	Delta
Galeton	Weld	Hot Sulphur Spgs	Grand	Leadville	Lake
Garden City	Weld	Hotchkiss	Delta	Lewis	Montezuma
Gardner	Huerfano	Howard	Fremont	Limon	Lincoln
Gateway	Mesa	Hoyt	Morgan	Lindon	Washington
Genoa	Lincoln	Hudson	Weld	Littleton	Arapahoe/Douglas
Georgetown	Clear Creek	Hugo	Lincoln	Livermore	Larimer
Gilcrest	Weld	Hygiene	Boulder	Lochbuie	Weld
Gill	Weld	Idaho Springs	Clear Creek	Log Lane Village	Morgan
Gilman	Eagle	Idalia	Yuma	Loma	Mesa
Glade Park	Mesa	Idledale	Jefferson	Lonetree	Archuleta
Glen Haven	Larimer	Ignacio	La Plata	Longmont	Boulder
Glendale	Arapahoe	Iliff	Logan	Louisville	Boulder
Glenwood Springs	Garfield	Indian Hills	Jefferson	Louviers	Douglas
Golden	Jefferson	Jamestown	Boulder	Loveland	Larimer
Granada	Prowers	Jaroso	Costilla	Lucerne	Weld
Granby	Grand	Jefferson	Park	Lycan	Baca
Grand Junction	Mesa	Joes	Yuma	Lyons	Boulder
Grand Lake	Grand	Johnstown	Weld	Mack	Mesa
Granite	Chaffee	Julesburg	Sedgwick	Maher	Montrose

Active Colorado Municipalities

City/Town	County	City/Town	County	City/Town	County
Manassa	Conejos	Olney Springs	Crowley	Ridgway	Ouray
Mancos	Montezuma	Ophir	San Miguel	Rifle	Garfield
Manitou Springs	El Paso	Orchard	Morgan	Rockvale	Fremont
Manzanola	Otero	Orchard City	Delta	Rocky Ford	Otero
Marble	Gunnison	Ordway	Crowley	Roggen	Weld
Marvel	La Plata	Otis	Washington	Rollinsville	Gilpin
Masonville	Larimer	Ouray	Ouray	Romeo	Conejos
Matheson	Elbert	Ovid	Sedgwick	Rush	El Paso
Maybell	Moffat	Padroni	Logan	Rye	Pueblo
McClave	Bent	Pagosa Springs	Archuleta	Saguache	Saguache
McCoy	Eagle	Palisade	Mesa	Salida	Chaffee
Mead	Weld	Palmer Lake	El Paso	San Acacio	Costilla
Meeker	Rio Blanco	Paoli	Phillips	San Luis	Costilla
Meredith	Pitkin	Paonia	Delta	San Pablo	Costilla
Merino	Logan	Parachute	Garfield	Sanford	Conejos
Mesa	Mesa	Paradox	Montrose	Sapinero	Gunnison
Mesita	Costilla	Parker	Douglas	Sargents	Saguache
Milliken	Weld	Parlin	Gunnison	Sawpit	San Miguel
Minturn	Eagle	Parshall	Grand	Sedalia	Douglas
Model	Las Animas	Peetz	Logan	Sedgwick	Sedgwick
Moffat	Saguache	Penrose	Fremont	Seibert	Kit Carson
Molina	Mesa	Peyton	El Paso	Severance	Weld
Monte Vista	Rio Grande	Phippsburg	Routt	Shawnee	Park
Montezuma	Summit	Pierce	Weld	Sheridan	Arapahoe
Montrose	Montrose	Pine	Jefferson	Sheridan Lake	Kiowa
Monument	El Paso	Pinecliffe	Boulder	Silt	Garfield
Morrison	Jefferson	Pitkin	Gunnison	Silver Cliff	Custer
Mosca	Alamosa	Placerville	San Miguel	Silver Plume	Clear Creek
Mountain View	Jefferson	Platteville	Weld	Silverthorne	Summit
Mountain Village	San Miguel	Pleasant View	Montezuma	Silverton	San Juan
Mt Crested Butte	Gunnison	Poncha Springs	Chaffee	Simla	Elbert
Nathrop	Chaffee	Powderhorn	Gunnison	Slater	Moffat
Naturita	Montrose	Pritchett	Baca	Slick Rock	San Miguel
Nederland	Boulder	Pueblo	Pueblo	Snowmass	Pitkin
New Castle	Garfield	Pueblo West	Pueblo	Snowmass Village	Pitkin
Ninaview	Bent	Ramah	El Paso	Snyder	Morgan
Niwot	Boulder	Rand	Jackson	Somerset	Gunnison
North Avondale	Pueblo	Rangely	Rio Blanco	South Fork	Rio Grande
Northglenn	Adams	Raymer	Weld	Springfield	Baca
Norwood	San Miguel	Raymond	Boulder	Starkville	San Miguel
Nucla	Montrose	Red Cliff	Eagle	Steamboat Springs	Routt
Nunn	Weld	Red Feather Lakes	Larimer	Sterling	Logan
Oak Creek	Routt	Redstone	Pitkin	Stoneham	Weld
Ohio	Gunnison	Redvale	Montrose	Strasburg	Adams
Olathe	Montrose	Rico	Dolores	Stratton	Kit Carson

Active Colorado Municipalities

City/Town	County	City/Town	County
Sugar City	Crowley	Wolcott	Eagle
Superior	Boulder	Woodland Park	Teller
Swink	Otero	Woodrow	Washington
Tabernash	Grand	Woody Creek	Pitkin
Telluride	San Miguel	Wray	Yuma
Thatcher	Las Animas	Yampa	Routt
Thornton	Adams	Yellow Jacket	Montezuma
Timnath	Larimer	Yoder	El Paso
Timpas	Otero	Yuma	Yuma
Toponas	Routt		
		Bold denotes county seat	
Towaoc	Montezuma		
Towner	Kiowa		
Trinchera	Las Animas		
Trinidad	Las Animas		
Twin Lakes	Lake		
Two Buttes	Baca		
Tyrone	Las Animas		
Utleyville	Baca		
Vail	Eagle		
Victor	Teller		
Vilas	Baca		
Villa Grove	Saguache		
Villegreen	Las Animas		
Virginia Dale	Larimer		
Vona	Kit Carson		
Walden	Jackson		
Walsenburg	Huerfano		
Walsh	Baca		
Ward	Boulder		
Watkins	Adams		
Weldona	Morgan		
Wellington	Larimer		
Westcliffe	Custer		
Westminster	Jefferson		
Weston	Las Animas		
Wetmore	Custer		
Wheat Ridge	Jefferson		
Whitewater	Mesa		
Wiggins	Morgan		
Wild Horse	Cheyenne		
Wiley	Prowers		
Willard	Logan		
Williamsburg	Fremont		
Windsor	Weld		
Winter Park	Grand		

In-Active Colorado Municipalities

City/Town	County	City/Town	County	City/Town	County
Abarr	Yuma	Garopark	Park	Platoro	Conejos
Allison	La Plata	Gem Village	La Plata	Poudre Park	Larimer
Antero Junction	Park	Gladstone	San Juan	Powder Wash	Moffat
Aroya	Cheyenne	Glendevey	Larimer	Proctor	Logan
Arriola	Montezuma	Goodrich	Morgan	Prospect Valley	Weld
Barnsville	Weld	Gould	Jackson	Pryor	Huerfano
Bartlett	Baca	Great Divide	Moffat	Punkin Center	Lincoln
Baxter	Pueblo	Greystone	Moffat	Purcell	Weld
Bergen Park	Jefferson	Gulnare	Las Animas	Radium	Grand
Beshoar Jct	Las Animas	Hahns Peak	Routt	Red Mountain	Ouray
Black Forest	El Paso	Hawley	Otero	Red Wing	Huerfano
Blakeland	Jefferson	Heartstrong	Yuma	Redmesa	La Plata
Blue Mountain	Moffat	Hermosa	La Plata	Rio Blanco	Rio Blanco
Bowie	Delta	Hiawatha	Moffat	Rockport	Weld
Breen	La Plata	Jensen	Las Animas	Rockwood	La Plata
Buckingham	Weld	Johnson Village	Chaffee	Rosedale	Weld
Buford	Rio Blanco	Kassler	Jefferson	Rosita	Custer
Cameo	Mesa	Kelim	Weld	Roxborough Park	Douglas
Camp Bird	Ouray	Keota	Weld	Royal Gorge	Fremont
Campion	Larimer	Kline	La Plata	Rustic	Larimer
Carlton	Prowers	Kornman	Prowers	San Francicso	Costilla
Cedarwood	Pueblo	Kutch	Elbert	Security-Widefield	El Paso
Cheney Center	Prowers	La Garita	Saguache	Segundo	Las Animas
Chipita Park	El Paso	La Plata	La Plata	Shaffers Crossing	Jefferson
Clarkville	Yuma	Lawson	Clear Creek	Skyway	Mesa
Columbine	Routt	Lay	Moffat	Spar City	Mineral
Cuchara	Huerfano	Lebanon	Montezuma	Sprucewood	Jefferson
Dailey	Logan	Malta	Lake	St. Elmo	Chaffee
Deer Ridge	Larimer	Marshall	Boulder	State Bridge	Eagle
Devine	Pueblo	Masters	Weld	Stoner	Montezuma
Dotsero	Eagle	May Valley	Prowers	Stonewall	Las Animas
Dowd	Eagle	Mayday	La Plata	Summitville	Rio Grande
Doyleville	Gunnison	Meeker Park	Boulder	Sunbeam	Moffat
Dunton	Dolores	Milner	Routt	Teds Place	Larimer
East Portal	Gilpin	Mineral Hot Spgs	Saguache	Texas Creek	Fremont
Echo Lake	Clear Creek	Monument Park	Las Animas	The Forks	Larimer
El Moro	Las Animas	Mt Princeton Hot Spgs	Chaffee	Tincup	Gunnison
El Rancho	Jefferson	North Pole	El Paso	Tiny Town	Jefferson
Eldora	Boulder	Oxford	La Plata	Tobe	Las Animas
Ellicott	El Paso	Pagoda	Routt	Toonerville	Bent
Falcon	El Paso	Pagosa Junction	Archuleta	Uravan	Montrose
Firstview	Cheyenne	Parkdale	Fremont	Valdez	Las Animas
Fort Lewis	La Plata	Peckham	Weld	Vancorum	Montrose
Galatea	Kiowa	Pine Junction	Jefferson	Vineland	Pueblo
Garfield	Chaffee	Pinewood Springs	Larimer	Wagon Wheel Gap	Mineral
				Waunita Hot Spgs	Gunnison
				Westcreek	Douglas

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Metropolitan Districts		Metropolitan Districts	
144th Avenue Metropolitan District No. 1	Adams	BNC Metropolitan District No. 3	Adams
144th Avenue Metropolitan District No. 2	Adams	Bachelor Gulch Metropolitan District	Eagle
4-Way Ranch Metropolitan District No. 1	El Paso	Banning Lewis Ranch Metro. District #1	El Paso
4-Way Ranch Metropolitan District No. 2	El Paso	Banning Lewis Ranch Metro. District #2	El Paso
ACC Metropolitan District	Adams	Banning Lewis Ranch Metro. District #3	El Paso
Aberdeen Metropolitan District No. 1	Adams	Banning Lewis Ranch Metro. District #4	El Paso
Aberdeen Metropolitan District No. 2	Adams	Banning Lewis Ranch Metro. District #5	El Paso
Adonea Metropolitan District No. 1	Arapahoe	Banning Lewis Ranch Metro. District #6	El Paso
Adonea Metropolitan District No. 2	Arapahoe	Banning Lewis Ranch Metro. District #7	El Paso
Airways Business Center Metro. District	Adams	Base Village Metropolitan District No. 1	Pitkin
Alamosa Mosquito Control District	Alamosa	Base Village Metropolitan District No. 2	Pitkin
Alpha-Rockridge Metropolitan District	Archuleta	Battlement Mesa Metropolitan District	Garfield
Alpine Metropolitan District	Summit	Beacon Point Metropolitan District	Arapahoe
Altamira Metropolitan District No. 1	Weld	Beaver Creek Metropolitan District	Eagle
Altamira Metropolitan District No. 2	Weld	Beebe Draw Farms Metro. District No. 1	Weld
Altamira Metropolitan District No. 3	Weld	Beebe Draw Farms Metro. District No. 2	Weld
Altamira Metropolitan District No. 4	Weld	Belle Creek Metropolitan District	Adams
Altamira Metropolitan District No. 5	Weld	Belle Creek Metropolitan District No. 1	Adams
Altamira Metropolitan District No. 6	Weld	Bellyache Ridge Metropolitan District	Eagle
Amber Creek Metropolitan District	Adams	Berry Creek Metropolitan District	Eagle
Animas Mosquito Control District	La Plata	Blanca/Fort Garland Metro. District	Costilla
Antelope Heights Metropolitan District	Douglas	Blue Lake Metropolitan District No. 1	Weld
Arabian Acres Metropolitan District	Teller	Blue Lake Metropolitan District No. 2	Weld
Arapahoe Lake Public Park District	Arapahoe	Blue Lake Metropolitan District No. 3	Weld
Arista Metropolitan District	Broomfield	Blue Valley Metropolitan District	Grand
Arrowhead Metropolitan District	Eagle	Bluffs At Centricom Metro. District	Adams
Aspen Highlands Commercial Metro. Dist.	Pitkin	Bobcat Meadows Metropolitan District	El Paso
Aspen Highlands Residential Metro. Dist.	Pitkin	Bowles Metropolitan District	Denver, Jefferson
Aspen Hills Metropolitan District	Adams	Bradburn Metropolitan District No. 1	Adams
Aspen Park Metropolitan District	Jefferson	Bradburn Metropolitan District No. 2	Adams
Aspen Springs Metropolitan District	Archuleta	Bradburn Metropolitan District No. 3	Adams
Aspen Trails Metropolitan District	La Plata	Breckenridge Mountain Metro. District	Summit
Aspen Village Metropolitan District	Pitkin	Bridle Creek Metropolitan District No. 1	Weld
Aurora Centretech Metropolitan District	Arapahoe	Bridle Creek Metropolitan District No. 2	Weld
Aurora High Point at DIA Metro. District	Adams	Brighton Crossing Metro. Dist. No. 4	Adams
Aurora Single Tree Metropolitan District	Adams	Britanie Ridge Metropolitan District	Elbert
Avon Station Metropolitan District	Eagle	Brittany Place Metropolitan District	Adams
BBC/Overlook Metropolitan District	Broomfield	Broadlands Metropolitan District No. 1	Broomfield
BMR Metropolitan District	Douglas	Broadlands Metropolitan District No. 2	Broomfield
BNC Metropolitan District No. 1	Adams		
BNC Metropolitan District No. 2	Adams		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Metropolitan Districts		Metropolitan Districts	
Bromley Park Metropolitan District No. 2	Adams, Weld	Centennial 25 Metropolitan District	Arapahoe
Bromley Park Metropolitan District No. 3	Adams	Centennial Downs Metropolitan District	Arapahoe
Bromley Park Metropolitan District No. 5	Adams	Centerra Metropolitan District No. 1	Larimer
Bromley Park Metropolitan District No. 6	Adams	Centerra Metropolitan District No. 2	Larimer
Brooklyn Metropolitan District	Lake	Centerra Metropolitan District No. 3	Larimer
Broomfield Village Metro. District No. 1	Broomfield	Centerra Metropolitan District No. 4	Larimer
Broomfield Village Metro. District No. 2	Broomfield	Central Marksheffel Metro. District	El Paso
Brush Creek Metropolitan District	Pitkin	Central Platte Valley Metro. District	Denver
Buckhorn Heights Metropolitan District	Montrose	Centricom Business Park Metro. District	Adams
Buckhorn Valley Metro. District No. 1	Eagle	Chaparral Metropolitan District	Arapahoe
Buckhorn Valley Metro. District No. 2	Eagle	Chatfield Corners Metropolitan District	Eagle
Buckley Crossing Metropolitan District	Adams	Cherokee Metropolitan District	El Paso
Buckley Ranch Metropolitan District	Adams	Cherokee Ridge Estates Metro. District	Douglas
Buffalo Highlands Metropolitan District	Adams	Cherry Creek S. Metro. District #10	Douglas
Buffalo Mountain Metropolitan District	Summit	Cherry Creek S. Metro. District #11	Douglas
Buffalo Ridge Metropolitan District	Adams	Cherry Creek S. Metro. District #3	Douglas
Buffalo Run Mesa Metropolitan District	Adams	Cherry Creek S. Metro. District #4	Douglas
Buttermilk Metropolitan District	Pitkin	Cherry Creek S. Metro. District #5	Douglas
Byers View Metropolitan District	Grand	Cherry Creek S. Metro. District #6	Douglas
Canterberry Crossing Metro. District	Douglas	Cherry Creek S. Metro. District #7	Douglas
Canterberry Crossing Metro. District II	Douglas	Cherry Creek S. Metro. District #8	Douglas
Canyons Metropolitan District No. 1	Douglas	Cherry Creek S. Metro. District #9	Douglas
Canyons Metropolitan District No. 2	Douglas	Cherry Creek South Metro. District No. 1	Douglas
Canyons Metropolitan District No. 3	Douglas	Cherry Creek South Metro. District No. 2	Douglas
Canyons Metropolitan District No. 4	Douglas	Cherry Hills North Metropolitan District	Arapahoe
Cascade Metropolitan District No. 1	El Paso	Cheyenne Creek Metro. Park & Water Dist.	El Paso
Cascade Metropolitan District No. 2	El Paso	Chimney Rock Metropolitan District	Jefferson
Cascade Village Metropolitan District	Eagle	Church Ranch Metropolitan District	Jefferson
Castle Oaks Metropolitan District	Douglas	Clearwater Metropolitan District	Elbert
Castle Pines Commercial Metro. Dist. #1	Douglas	Colo International Center Metro Dist #1	Adams
Castle Pines Commercial Metro. Dist. #2	Douglas	Colorado Centre Metropolitan District	El Paso
Castle Pines Commercial Metro. Dist. #3	Douglas	Colorado City Metropolitan District	Pueblo
Castle Pines Commercial Metro. Dist. #4	Douglas	Colorado Inter. Center Metro. Dist. #10	Adams
Castle Pines Commercial Metro. Dist. #5	Douglas	Colorado Inter. Center Metro. Dist. #11	Adams
Castle Pines Metropolitan District	Douglas	Colorado Inter. Center Metro. Dist. #3	Adams
Castle Pines North Metropolitan District	Douglas	Colorado Inter. Center Metro. Dist. #4	Adams
Castlewood Ranch Metropolitan District	Douglas	Colorado Inter. Center Metro. Dist. #5	Adams
Catamount Metropolitan District	Routt	Colorado Inter. Center Metro. Dist. #6	Adams
Cathedral Pines Metropolitan District	El Paso	Colorado Inter. Center Metro. Dist. #7	Adams
		Colorado Inter. Center Metro. Dist. #8	Adams
		Colorado Inter. Center Metro. Dist. #9	Adams

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Metropolitan Districts		Metropolitan Districts	
Colorado Tech Center Metro. District	Boulder	Crystal Valley Metro. District No. 1	Douglas
Columbia Metropolitan District	Arapahoe	Crystal Valley Metro. District No. 2	Douglas
Commercenter Metropolitan District	Adams	Cumberland Green Metropolitan District	El Paso
Compark Business Campus Metro. District	Douglas	Cutler Farms Metropolitan District	Adams
Concord Metropolitan District	Douglas	Dacono Estates Metropolitan District	Weld
Confluence Metropolitan District	Eagle	Dancing Willows Metropolitan District	Jefferson
Conifer Metropolitan District	Jefferson	Dawson Ridge Metropolitan District No. 1	Douglas
Conservatory Metropolitan District	Arapahoe	Dawson Ridge Metropolitan District No. 2	Douglas
Consol. Bell Mountain Ranch Metro. Dist.	Douglas	Dawson Ridge Metropolitan District No. 3	Douglas
Consolidated Metropolitan District	Garfield	Dawson Ridge Metropolitan District No. 4	Douglas
Constitution Heights Metro. District	El Paso	Dawson Ridge Metropolitan District No. 5	Douglas
Copper Mountain Consol. Metro. District	Summit	Deer Creek Metropolitan District	Park
Copperleaf Metropolitan District No. 1	Arapahoe	Deer Creek Metropolitan District	Jefferson
Copperleaf Metropolitan District No. 2	Arapahoe	Deer Meadows Metropolitan District	Larimer
Copperleaf Metropolitan District No. 3	Arapahoe	Deer Trails Metropolitan District	Weld
Copperleaf Metropolitan District No. 4	Arapahoe	Delta County Mosquito Control Dist. #1	Delta
Copperleaf Metropolitan District No. 5	Arapahoe	Denver Gateway Center Metro. District	Denver
Copperleaf Metropolitan District No. 6	Arapahoe	Denver Gateway Meadows Metro. District	Denver
Copperleaf Metropolitan District No. 7	Arapahoe	Denver Inter. Business Center Metro. District	Denver
Copperleaf Metropolitan District No. 8	Arapahoe	Denver West Metropolitan District	Jefferson
Cordillera Metropolitan District	Eagle	Dillon Valley Metropolitan District	Summit
Cordillera Valley Club Metro. District	Eagle	Divide Mpc Metropolitan District No. 1	Teller
Corinthian Hill Metropolitan District	Summit	Divide Mpc Metropolitan District No. 2	Teller
Cornerstone Metropolitan District No. 1	Montrose, Ouray	Dove Valley Metropolitan District	Arapahoe
Cornerstone Metropolitan District No. 2	Montrose, Ouray	Durango West Metropolitan District No. 1	La Plata
Cotton Ranch Metropolitan District	Eagle	Durango West Metropolitan District No. 2	La Plata
Cottonwood Hollow Commercial Metro. Dist	Weld	E-470 Potomac Metropolitan District	Douglas
Cottonwood Hollow Residential Metro. Dis	Weld	E. Hills Metropolitan District No. 8	Arapahoe
Cottonwood Metropolitan District	Douglas	Eagle Bend Metropolitan District No. 1	Arapahoe
Country Homes Metropolitan District	Arapahoe	Eagle Bend Metropolitan District No. 2	Arapahoe
Countrydale Metropolitan District	Jefferson	Eagle Creek Metropolitan District	Adams
Crested Butte South Metro. District	Gunnison	Eagle Meadow Metropolitan District	Weld
Cross Creek Metropolitan District	El Paso	Eagle Ranch Metropolitan District	Eagle
Cross Creek Metropolitan District No. 1	Arapahoe	Eagle Shadow Metropolitan District No. 1	Adams
Cross Creek Metropolitan District No. 2	Arapahoe	Eagle View Metropolitan District	Jefferson
Cross Creek Metropolitan District No. 3	Arapahoe	Eagle-Vail Metropolitan District	Eagle
Crowfoot Valley Ranch Metro. Dist. No. 1	Douglas	Eagles Nest Metropolitan District	Summit
Crowfoot Valley Ranch Metro. Dist. No. 2	Douglas	East Arapahoe Metropolitan District	Arapahoe
Crystal Crossing Metropolitan District	Douglas	East Aspen Metropolitan District	Pitkin
Crystal Park Metropolitan District	El Paso	East Plains Metropolitan District	Arapahoe

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Metropolitan Districts		Metropolitan Districts	
East Quincy Highlands Metro. District	Arapahoe	Flying Horse Metropolitan District No. 3	El Paso
East Smoky Hill Metro. District No. 1	Arapahoe	Forest Hills Metropolitan District	Jefferson
East Smoky Hill Metro. District No. 2	Arapahoe	Forest Lakes Metropolitan District	La Plata
East Valley Metropolitan District	Arapahoe	Forest Lakes Metropolitan District	El Paso
Eastern Adams County Metro. District	Adams	Fountain Mutual Metropolitan District	El Paso
Eastern Hills Metropolitan Dist. No. 1	Arapahoe	Four Mile Ranch Metro. Dist. No. 1	Fremont
Eastern Hills Metropolitan Dist. No. 2	Arapahoe	Four Mile Ranch Metro. Dist. No. 2	Fremont
Eastern Hills Metropolitan Dist. No. 3	Arapahoe	Four Mile Ranch Metro. Dist. No. 3	Fremont
Eastern Hills Metropolitan Dist. No. 4	Arapahoe	Four Mile Ranch Metro. Dist. No. 4	Fremont
Eastern Hills Metropolitan Dist. No. 5	Arapahoe	Foxfield Metropolitan District No. 1	Arapahoe
Eastern Hills Metropolitan Dist. No. 6	Arapahoe	Franktown Business Area Metro. District	Douglas
Eastern Hills Metropolitan Dist. No. 7	Arapahoe	Front Range Metropolitan District	Adams
Eastgate Commercial Metro. District	Adams	Fronterra Village Metro. District No. 2	Adams
Eastpark70 Metropolitan District	Adams	Fronterra Village Metropolitan District	Adams
Ebert Metropolitan District	Denver	GVR Metropolitan District	Denver
Edgemont Ranch Metropolitan District	La Plata	Galleria Metropolitan District	Arapahoe
Edwards Metropolitan District	Eagle	Gateway Metropolitan District	Pitkin
El Rancho Florida Metropolitan District	La Plata	Gateway Regional Metropolitan District	Denver
El Rancho Metropolitan District	Jefferson	Glen Metropolitan District No. 1	El Paso
Elbert & Highway 86 Commercial Metro Dis	Elbert	Glen Metropolitan District No. 2	El Paso
Elbert and Highway 86 Metro. District	Elbert	Glen Metropolitan District No. 3	El Paso
Elkhorn Ranch Metro. District No. 1	Elbert	Glenwood Meadows Metro. District #1	Garfield
Ellicott Metropolitan District	El Paso	Glenwood Meadows Metro. District #2	Garfield
Erie Commons Metropolitan District No. 1	Weld	Glenwood Meadows Metro. District #3	Garfield
Erie Commons Metropolitan District No. 2	Weld	Gold Hill Mesa Metropolitan District #1	El Paso
Erie Corporate Center Metro. Dist. #1	Weld	Gold Hill Mesa Metropolitan District #2	El Paso
Erie Corporate Center Metro. Dist. #2	Weld	Goldsmith Metropolitan District	Arapahoe, Denver
Erie Corporate Center Metro. Dist. #3	Weld	Goodman Metropolitan District	Arapahoe
Estancia Metropolitan District	Arapahoe	Granby Ranch Metropolitan District	Grand
Evergreen Metropolitan District	Jefferson	Grand River Mosquito Control District	Mesa
Fairlake Metropolitan District	Denver	Great Western Park Metropolitan District	Broomfield
Fairways Metropolitan District	Boulder	Green Valley Ranch E. Metro. Dist. #1	Adams
Falcon Highlands Metropolitan District	El Paso	Green Valley Ranch E. Metro. Dist. #2	Adams
Falcon Reg. Transportation Metro. Dist.	El Paso	Green Valley Ranch E. Metro. Dist. #3	Adams
Fallbrook Metropolitan District	Adams	Green Valley Ranch E. Metro. Dist. #4	Adams
First Creek Metropolitan District	Adams, Denver	Green Valley Ranch E. Metro. Dist. #5	Adams
First Creek Ranch Metropolitan District	Adams	Green Valley Ranch E. Metro. Dist. #6	Adams
Five Trees Metropolitan District	Pitkin	Green Valley Ranch E. Metro. Dist. #7	Adams
Florida Mosquito Control District	La Plata	Green Valley Ranch E. Metro. Dist. #8	Adams
Flying Horse Metropolitan District No. 1	El Paso		
Flying Horse Metropolitan District No. 2	El Paso		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Metropolitan Districts		Metropolitan Districts	
Greens Metropolitan District	Weld	Hudson Hills Metropolitan District	Weld
Greenspire Metro. District No. 1	Weld	Hunter Hill Metropolitan District No. 1	Weld
Greenspire Metro. District No. 2	Weld	Hunter Hill Metropolitan District No. 2	Weld
Greenspire Metro. District No. 3	Weld	Huntington Trails Metropolitan District	Adams
Greenwood Athletic Club Metro. District	Arapahoe	Indiana Valley Metropolitan District	Jefferson
Greenwood Metropolitan District	Arapahoe, Denver	Interlocken Consol. Metro. District	Broomfield
Greenwood North Metropolitan District	Arapahoe	Interstate South Metropolitan District	Arapahoe
Greenwood South Metropolitan District	Arapahoe	Inverness Metro. Improvement District	Arapahoe, Douglas
Hamilton Creek Metropolitan District	Summit	Inverness North Metropolitan District	Arapahoe
Harvest Junction Metropolitan District	Boulder	Jeffco Business Center Metro. Dist. #1	Broomfield, Jefferson
Headwaters Metropolitan District	Grand	Jefferson Center Metro. District #2	Jefferson
Heather Gardens Metropolitan District	Arapahoe	Jefferson Center Metro. District #3	Jefferson
Heritage Farm Metropolitan District	Douglas	Jefferson Center Metro. District #4	Jefferson
Heritage Greens Metropolitan District	Arapahoe	Jefferson Center Metro. District #5	Jefferson
Heritage Hills Metropolitan District	Douglas	Jefferson Center Metro. District #6	Jefferson
Heritage Todd Creek Metro. District	Adams	Jefferson Center Metro. District No. 1	Jefferson
High Plains Metropolitan District	Arapahoe	Ken-Caryl Ranch Metropolitan District	Jefferson
High Plains Water & San. Metro. Dist.	Adams	Kings Point Metropolitan District No. 1	Arapahoe
High Point Metropolitan District	Adams	Kings Point Metropolitan District No. 2	Arapahoe
High Prairie Farms Metropolitan District	Douglas	Kings Point Metropolitan District No. 3	Arapahoe
Highland Lake Estates Metro. District	Weld	Kings Point South Metro. District No. 1	Douglas
Highland Park Metropolitan District	Arapahoe	Kings Point South Metro. District No. 2	Douglas
Highlands Ranch Metro. District No. 1	Douglas	Kipling Ridge Metropolitan District	Jefferson
Highlands Ranch Metro. District No. 2	Douglas	Kohler Farms Metropolitan District	Weld
Highlands Ranch Metro. District No. 3	Douglas	Lake Catamount No. 3 Metro. District	Routt
Highlands Ranch Metro. District No. 4	Douglas	Lake Catamount No. 4 Metro. District	Routt
Highlands Ranch Metro. District No. 5	Douglas	Lake Catamount No. 5 Metro. District	Routt
Highline Glen Metropolitan District	Arapahoe	Lake Catamount No. 6 Metro. District	Routt
Highpointe Vista Metro. District #1	Larimer	Lake Creek Metropolitan District	Eagle
Highpointe Vista Metro. District #2	Larimer	Lakeside Hills Metropolitan District	Archuleta
Hillcrest Metropolitan District	Douglas	Lambertson Farms Metro. District No. 1	Broomfield
Hills Metropolitan District No. 1	Weld	Lambertson Farms Metro. District No. 2	Broomfield
Hills Metropolitan District No. 2	Weld	Lambertson Farms Metro. District No. 3	Broomfield
Hills Metropolitan District No. 3	Weld	Lambertson Lakes Metropolitan District	Adams
Hills at Cherry Creek Metro. District	Arapahoe	Landis Creek Metropolitan District No. 1	Garfield
Holland Creek Metropolitan District	Eagle	Landis Creek Metropolitan District No. 2	Garfield
Holland Hills Metropolitan District	Pitkin	Landmark Metropolitan District	Arapahoe
Horse Creek Metropolitan District	Adams	Lanterns Metropolitan District	Douglas
Horse Creek Metropolitan District	Douglas	Laredo Metropolitan District	Adams
Horse Mountain Ranch Metro. District	Eagle	Larkridge Metropolitan District No. 1	Adams
Horseshoe Ridge Metro. District #1	Douglas		
Horseshoe Ridge Metro. District #2	Douglas		
Horseshoe Ridge Metro. District #3	Douglas		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Metropolitan Districts		Metropolitan Districts	
Larkridge Metropolitan District No. 2	Adams	Meadows Metropolitan District No. 7	Douglas
Legacy Park Metropolitan District No. 1	Weld	Meridian Metropolitan District	Douglas
Legacy Park Metropolitan District No. 2	Weld	Meridian Ranch Metropolitan District	El Paso
Lena Gulch Metropolitan District	Jefferson	Meridian Service Metropolitan District	El Paso
Liberty Hill Metropolitan District	Arapahoe	Meridian Village Metro. District #1	Douglas
Liberty Ranch Metropolitan District	Weld	Meridian Village Metro. District #2	Douglas
Lincoln Creek Metropolitan District	Douglas	Meridian Village Metro. District #3	Douglas
Lincoln Meadows Metropolitan District	Douglas	Meridian Village Metro. District #4	Douglas
Lincoln Park Metropolitan District	Douglas	Mesa Ridge Metropolitan District No. 1	El Paso
Lincoln Place Metropolitan District	Larimer	Mesa Ridge Metropolitan District No. 2	El Paso
Lincoln Station Metropolitan District	Douglas	Metex Metropolitan District	El Paso
Liverpool Metropolitan District	Arapahoe	Mid Valley Metropolitan District	Eagle, Garfield
Loma Linda Metropolitan District	Archuleta	MidCities Metropolitan District No. 1	Broomfield
Lorson Ranch Metropolitan District No. 1	El Paso	MidCities Metropolitan District No. 2	Broomfield
Lorson Ranch Metropolitan District No. 2	El Paso	Miners Mesa Commercial Metro. District	Gilpin
Lorson Ranch Metropolitan District No. 3	El Paso	Miners Mesa Residential Metro. District	Gilpin
Lorson Ranch Metropolitan District No. 4	El Paso	Misty Acres Metropolitan District	El Paso
Lorson Ranch Metropolitan District No. 5	El Paso	Montezuma Mosquito Control District	Montezuma
Lorson Ranch Metropolitan District No. 6	El Paso	Mount Carbon Metropolitan District	Jefferson
Lorson Ranch Metropolitan District No. 7	El Paso	Mount Vernon Country Club Metro. Dist.	Jefferson
Lost Shoe Metropolitan District	Arapahoe	Mountain Village Metropolitan District	San Miguel
Loveland Midtown Metro. District #1	Larimer	Mountain Vista Metropolitan District	Eagle
Lowell Metropolitan District	El Paso	Murphy Creek Metropolitan District No. 1	Arapahoe
Madre Metropolitan District No. 1	Denver	Murphy Creek Metropolitan District No. 2	Arapahoe
Madre Metropolitan District No. 2	Denver	Murphy Creek Metropolitan District No. 3	Arapahoe
Madre Metropolitan District No. 3	Denver	NBC Metropolitan District	Jefferson
Maher Ranch Metropolitan District No. 3	Douglas	Neighbors Point Metropolitan District	Weld
Maher Ranch Metropolitan District No. 4	Douglas	Neu Towne Metropolitan District	Douglas
Maher Ranch Metropolitan District No. 5	Douglas	North Holly Metropolitan District	Adams
Manitou Springs Metropolitan District	El Paso	North Meridian Metropolitan District	Douglas
Marshall Lake Metropolitan District	Adams	North Pines Metropolitan District	Elbert
Mckay Landing Metro. District No. 1	Broomfield	North Range Metropolitan District No. 1	Adams
Mckay Landing Metro. District No. 2	Broomfield	North Range Metropolitan District No. 2	Adams
Meadowbrook-Fairview Metro. District	Jefferson	North Range Metropolitan District No. 3	Adams
Meadows Metropolitan District No. 1	Douglas	North Range Metropolitan District No. 4	Adams
Meadows Metropolitan District No. 2	Douglas	North Range Metropolitan District No. 5	Adams
Meadows Metropolitan District No. 3	Douglas	North Range Village Metro. District	Adams
Meadows Metropolitan District No. 4	Douglas	Northern Commerce Metropolitan District	Adams
Meadows Metropolitan District No. 5	Douglas	Northlands Metropolitan District	Broomfield
Meadows Metropolitan District No. 6	Douglas	Northwest Metropolitan District No. 1	Broomfield

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Metropolitan Districts		Metropolitan Districts	
Northwest Metropolitan District No. 2	Broomfield	Polo Reserve Metropolitan District	Arapahoe
Northwest Metropolitan District No. 3	Broomfield	Potomac Farms Metropolitan District	Adams
Northwest Metropolitan District No. 4	Broomfield	Poudre Tech Metropolitan District	Weld
Oak Park Metropolitan District	Arapahoe	Powderhorn Metropolitan District No. 1	Mesa
Oakesdale Metropolitan District	Arapahoe	Powderhorn Metropolitan District No. 2	Mesa
Old Ranch Metropolitan District	El Paso	Prairie Center Metropolitan District #1	Adams
Olde Town Metropolitan District	Douglas	Prairie Center Metropolitan District #2	Adams
Omnipark Metropolitan District	Douglas	Pueblo West Metropolitan District	Pueblo
Orchard Valley Metropolitan District	Arapahoe	Purgatory Metropolitan District	La Plata
PV Water & San. Metropolitan District	Adams	Rampart Range Metro. District No. 1	Douglas
Paint Brush Hills Metropolitan District	El Paso	Rampart Range Metro. District No. 2	Douglas
Panorama Improvement District	Mesa	Rampart Range Metro. District No. 3	Douglas
Panorama Metropolitan District	Arapahoe	Rampart Range Metro. District No. 4	Douglas
Paonia Mosquito Control District	Delta	Rampart Range Metro. District No. 5	Douglas
Park 70 Metropolitan District	Adams	Rampart Range Metro. District No. 6	Douglas
Park Creek Metropolitan District	Denver	Rampart Range Metropolitan District #7	Douglas
Park Meadows Metropolitan District	Douglas	Rampart Range Metropolitan District #8	Douglas
Parker Automotive Metropolitan District	Douglas	Rampart Range Metropolitan District #9	Douglas
Parker Jordan Metropolitan District	Arapahoe	Rangeview Metropolitan District	Arapahoe
Parker Properties Metro. District No. 1	Douglas	Ravenna Metropolitan District	Douglas
Parkway Circle Metropolitan District	Broomfield	Reata North Metropolitan District	Douglas
Peaks Metropolitan District	Weld	Reata South Metropolitan District	Douglas
Perry Park Metropolitan District	Douglas	Red Leaf Metropolitan District No. 1	Broomfield
Piedra Park Metro. Improvement District	Archuleta	Red Leaf Metropolitan District No. 2	Adams, Broomfield
Pine Bluffs Metropolitan District	Douglas	Red Sky Ranch Metropolitan District	Eagle
Pinery Commercial Metro. District #1	Douglas	Rendezvous Commercial Metro. District	Grand
Pinery Commercial Metro. District #2	Douglas	Rendezvous Residential Metro. District	Grand
Pinery West Metropolitan District No. 1	Douglas	Reserve Metropolitan District No. 1	Gunnison
Pinery West Metropolitan District No. 2	Douglas	Reserve Metropolitan District No. 2	Gunnison
Pinery West Metropolitan District No. 3	Douglas	Resource Colo. Water & San. Metro. Dist.	Weld
Piney Creek Metropolitan District	Arapahoe	Reunion Metropolitan District	Adams
Piney Creek Village Metro. District	Arapahoe	Ridge Lands Metropolitan District	Weld
Pinnacle Farms Metropolitan District	Weld	River Oaks Metropolitan District	Adams
Pinon Pines Metropolitan District No. 1	El Paso	River Park Metropolitan District	Garfield
Pinon Pines Metropolitan District No. 2	El Paso	Riverdale Dunes Metro. District No. 1	Adams
Pinon Pines Metropolitan District No. 3	El Paso	Riverdale Dunes Metro. District No. 2	Adams
Plains Metropolitan District	Jefferson	Riverdale Peaks II Metropolitan District	Adams
Plaza Metropolitan District No. 1	Jefferson	Rockinghorse Metropolitan District No. 1	Douglas
Plaza Metropolitan District No. 2	Jefferson	Rockinghorse Metropolitan District No. 2	Douglas
Plaza Metropolitan District No. 3	Jefferson	Rose Ranch Metropolitan District	Garfield
Pleasant View Metropolitan District	Jefferson	Roxborough Park Metropolitan	Douglas, Jefferson
Plum Creek Metropolitan District	Douglas		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Metropolitan Districts		Metropolitan Districts	
Roxborough Village Metropolitan District	Douglas	Shorefox Metropolitan District No. 2	Grand
SBC Metropolitan District	Denver	Sierra Ridge Metropolitan District No. 1	Douglas
SMPG Metropolitan District No. 1	Weld	Sierra Ridge Metropolitan District No. 2	Douglas
SMPG Metropolitan District No. 2	Weld	Silver Dollar Metropolitan District	Gilpin
SMPG Metropolitan District No. 3	Weld	Silver Peaks Metropolitan District No. 1	Weld
SMPG Metropolitan District No. 4	Weld	Silver Peaks Metropolitan District No. 2	Weld
SMPG Metropolitan District No. 5	Weld	Silver Peaks Metropolitan District No. 3	Weld
SMPG Metropolitan District No. 6	Weld	Silver Peaks Metropolitan District No. 4	Weld
Saddle Ridge Metropolitan District	Eagle	Silver Peaks Metropolitan District No. 5	Weld
Saddle Rock Metropolitan District	Arapahoe	Sky Ranch Metropolitan District No. 1	Arapahoe
Saddle Rock South Metro. District No. 1	Arapahoe	Sky Ranch Metropolitan District No. 2	Arapahoe
Saddle Rock South Metro. District No. 2	Arapahoe	Sky Ranch Metropolitan District No. 3	Arapahoe
Saddle Rock South Metro. District No. 3	Arapahoe	Sky Ranch Metropolitan District No. 4	Arapahoe
Saddle Rock South Metro. District No. 4	Arapahoe	Sky Ranch Metropolitan District No. 5	Arapahoe
Saddleback Metropolitan District	Clear Creek	Skyland Metropolitan District	Gunnison
Saddler Ridge Metropolitan District	Weld	Smith Creek Metropolitan District	Eagle
Sagebrush Farm Metropolitan District #1	Adams	Smoky Hill Metropolitan District	Arapahoe
Sagebrush Farm Metropolitan District #2	Adams	Solitude Metropolitan District	Douglas
San Juan River Village Metro. District	Archuleta	Solvista Metropolitan District	Grand
Sand Creek Commerce Center Metro. Dist.	Denver	Sorrel Ranch Metropolitan District	Arapahoe
Sand Creek Metropolitan District	Adams, Denver	South Beebe Draw Metropolitan District	Adams
Sand Creek Ranch Metro. District #1	Arapahoe	South Meridian Metropolitan District	Douglas
Sand Creek Ranch Metro. District #2	Arapahoe	South Sheridan Water, Sanitary Sewer & S	Jefferson
Sand Creek Ranch Metro. District #3	Arapahoe	South Weld Metropolitan District	Weld
Santa Fe Springs Metro. District #1	El Paso	Southeast Public Impr. Metro. District	Arapahoe, Denver, Douglas
Santa Fe Springs Metro. District #2	El Paso	Southern Metropolitan District	Arapahoe
Santa Fe Springs Metro. District #3	El Paso	Southgate Corporate Center Metro. Dist.	Arapahoe
Santa Fe Trail Ranch Metro. District	Las Animas	Southglenn Metropolitan District	Arapahoe
Second Creek Farm Metro. District No. 1	Adams	Southlands Metropolitan District No. 1	Arapahoe
Second Creek Farm Metro. District No. 2	Adams	Southlands Metropolitan District No. 2	Arapahoe
Second Creek Ranch Metropolitan District	Adams	Southpark Metropolitan District	Arapahoe, Douglas
Section 14 Metropolitan District	Denver, Jefferson	Southshore Metropolitan District No. 1	Arapahoe
Senac South Metropolitan District No. 1	Arapahoe	Southshore Metropolitan District No. 2	Arapahoe
Senac South Metropolitan District No. 2	Arapahoe	Southwest Plaza Metropolitan District	Jefferson
Senac South Metropolitan District No. 3	Arapahoe	Spring Mesa Metropolitan District	Jefferson
Senac South Metropolitan District No. 4	Arapahoe	Spring Valley Metro. District No. 1	Elbert
Serenity Ridge Metropolitan District #1	Arapahoe	Spring Valley Metro. District No. 2	Elbert
Serenity Ridge Metropolitan District #2	Arapahoe	Spring Valley Metropolitan District #3	Elbert
Shorefox Metropolitan District No. 1	Grand	Springs Metropolitan District	Weld
		Spruce Meadows Metropolitan District	Broomfield

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Metropolitan Districts		Metropolitan Districts	
Squaw Creek Metropolitan District	Eagle	Thompson Crossing Metro. District No. 1	Larimer
St. Mary's Glacier Metropolitan District	Clear Creek	Thompson Crossing Metro. District No. 2	Larimer
Starwood Metropolitan District	Pitkin	Thompson Crossing Metro. District No. 3	Larimer
Steamboat II Metropolitan District	Routt	Timbers Estates Metropolitan District	Jefferson
Sterling Crossing Commercial Metro. Dist	Elbert	Todd Creek Farms Metro. District No. 1	Adams
Sterling Crossing Residential Metro. Dis	Elbert	Todd Creek Farms Metro. District No. 2	Adams
Sterling Hills Metropolitan District	Arapahoe	Tollgate Crossing Metro. District No. 1	Arapahoe
Sterling Hills West Metro. District	Arapahoe	Tollgate Crossing Metro. District No. 2	Arapahoe
Stetson Ridge Metro. District No. 1	El Paso	Tower Metropolitan District	Adams
Stetson Ridge Metro. District No. 2	El Paso	Town Center Metropolitan District	Denver
Stillwater Metropolitan District No. 1	Garfield	Traditions Metropolitan District No. 1	Arapahoe
Stillwater Metropolitan District No. 2	Garfield	Traditions Metropolitan District No. 2	Arapahoe
Stone Canon Ranch Metropolitan District	Douglas	Traer Creek Metropolitan District	Eagle
Stone Ridge Metropolitan District No. 1	Las Animas	Trailmark Metropolitan District	Jefferson
Stone Ridge Metropolitan District No. 2	Las Animas	Trails at First Creek Metro. Dist. #1	Arapahoe
Stonegate Village Metropolitan District	Douglas	Trails at First Creek Metro. Dist. #2	Arapahoe
Stoneridge Metropolitan District	Weld	Tree Haus Metropolitan District	Routt
Suburban Metropolitan District	Arapahoe	Tri-Pointe Commercial Metro. District	Weld
Summit Park Metropolitan District	Elbert	Tri-Pointe Residential Metro. District	Weld
Sun Meadows Metropolitan District No. 1	Arapahoe	Triview Metropolitan District	El Paso
Sun Meadows Metropolitan District No. 2	Arapahoe	Two Rivers Metropolitan District	Eagle
Sun Meadows Metropolitan District No. 3	Arapahoe	Upper Cherry Creek Metropolitan District	Douglas
Sun Meadows Metropolitan District No. 4	Arapahoe	Upper Cottonwood Creek Metro. District	El Paso
Sundance Hills Metropolitan District	Arapahoe	VDW Metropolitan District No. 1	Larimer
Sunset Metropolitan District	El Paso	VDW Metropolitan District No. 2	Larimer
Superior Metropolitan District No. 1	Boulder	VDW Metropolitan District No. 3	Larimer
Superior/McCaslin Interchange Metro. Dis	Boulder	Vail Square Metropolitan District No. 1	Eagle
Swan's Nest Metropolitan District	Summit	Vail Square Metropolitan District No. 2	Eagle
Sweetgrass Metropolitan District No. 1	Weld	Vail Square Metropolitan District No. 3	Eagle
Sweetgrass Metropolitan District No. 2	Weld	Valagua Metropolitan District	Eagle
Sweetgrass Metropolitan District No. 3	Weld	Valley Club Pointe Metropolitan District	Arapahoe
Sylvan Lakes Metropolitan District	Lake	Van Den Berg Metropolitan District	La Plata
TR Ranch Metropolitan District	Adams	Vance Street Metropolitan District No. 1	Jefferson
Tablerock Metropolitan District	Jefferson	Vance Street Metropolitan District No. 2	Jefferson
Tallgrass Metropolitan District	Arapahoe	Village Center Metropolitan District	El Paso
Tallyn's Reach Metro. District No. 1	Arapahoe	Village Metropolitan District	Eagle
Tallyn's Reach Metro. District No. 2	Arapahoe	Villages At Castle Rock Metro. Dist. #9	Douglas
Tallyn's Reach Metro. District No. 3	Arapahoe	Villages At Centricom Metro. District	Adams
Tamarron Metropolitan District	La Plata	Villages at Castle Rock Metro. Dist. #1	Douglas

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Metropolitan Districts		Metropolitan Districts	
Villages at Castle Rock Metro. Dist. #6	Douglas	Windsor Northwest Metro. District No. 2	Weld
Villages at Castle Rock Metro. Dist. #7	Douglas	Windsor Northwest Metro. District No. 3	Weld
Vineyard Town Square Metro. District	Jefferson	Windsor Northwest Metro. District No. 4	Weld
Vintage Reserve Metropolitan District	Jefferson	Winter Farm Metropolitan District No. 1	Weld
Vista Ridge Metropolitan District	Weld	Winter Farm Metropolitan District No. 2	Weld
Vistas at Rock Canyon Metro. District	Douglas	Winter Farm Metropolitan District No. 3	Weld
W/J Metropolitan District	Pitkin	Woodmen Heights Metro. District #1	El Paso
WH Metropolitan District No. 1	Adams	Woodmen Heights Metro. District #2	El Paso
Walsenburg Gateway Metropolitan District	Huerfano	Woodmen Heights Metro. District #3	El Paso
Water Valley Metropolitan District No. 1	Weld	Woodmen Hills Metropolitan District	El Paso
Water Valley Metropolitan District No. 2	Weld	Woodmen Road Metropolitan District	El Paso
Waterfront Metropolitan District	Larimer	Wright Farms Metropolitan District	Adams
Waterview I Metropolitan District	El Paso	Wyndham Hill Metropolitan District No. 1	Weld
West Jefferson County Metro. District	Jefferson	Wyndham Hill Metropolitan District No. 2	Weld
West Meadow Metropolitan District	Grand	Wyndham Hill Metropolitan District No. 3	Weld
West Meadows Metropolitan District	Jefferson		
West Mountain Metropolitan District	Grand	Park & Recreation Districts	
West Point Metropolitan District	Jefferson	Arapahoe Park & Recreation District	Arapahoe
Westerly Creek Metropolitan District	Denver	Aspen Historic Park & Rec. District	Pitkin
Westfield Metropolitan District No. 1	Douglas	Bennett Park And Recreation District	Adams
Westfield Metropolitan District No. 2	Douglas	Byers Park & Recreation District	Adams, Arapahoe
Westglenn Metropolitan District	Jefferson	Campo Park & Recreation District	Baca
Westgold Meadows Metropolitan District	Jefferson	Canon City Area Metro. Rec. & Park Dist.	Fremont
Wheatlands Metropolitan District No. 1	Arapahoe	Carbon Valley Park And Rec. District	Weld
Wheatlands Metropolitan District No. 2	Arapahoe	Cherry Cr. Vista Metro. Rec. & Park Dist	Arapahoe
Wheatlands Metropolitan District No. 3	Arapahoe	Cheyenne Wells Metro. Rec. District	Cheyenne
Whispering Pines Metro. District #1	Arapahoe	Clear Creek Metro. Recreation District	Clear Creek
Whispering Pines Metro. District #2	Arapahoe	Columbine Knolls Grove Metro. Rec. Dist.	Jefferson
Wildgrass Metropolitan District	Broomfield	Crown Mountain Park and Rec. District	Eagle, Pitkin
Will-O-Wisp Metropolitan District	Park	E. Rio Blanco Metro. Rec. & Park Dist.	Rio Blanco
Willow Brook Metropolitan District	Summit	Echo Valley Estates Metro. Rec. & Park	Park
Willow Trace Metropolitan District	Arapahoe	Elizabeth Park & Recreation District	Elbert
Wilson Mesa At Telluride Metro. District	San Miguel	Estes Valley Recreation & Park District	Boulder, Larimer
Windler Homestead Metropolitan District	Adams	Evergreen Park & Recreation District	Jefferson
Windsor Highlands Metro. District #1	Larimer	F & H Park And Recreation District	Logan
Windsor Highlands Metro. District #2	Larimer	Foothills Park & Recreation District	Jefferson
Windsor Highlands Metro. District #3	Larimer	Fraser Valley Metropolitan Recreation	Grand
Windsor Highlands Metro. District #4	Larimer	Grand Lake Metro. Recreation District	Grand
Windsor Highlands Metro. District #5	Larimer	Gunbarrel Estates Metro. Park & Rec. Dis	Boulder
Windsor Northwest Metro. District No. 1	Weld		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Park & Recreation Districts		Fire Protection Districts	
Gunnison County Metro. Rec. District	Gunnison, Saguache	Arvada Fire Protection District	Jefferson
Huerfano Parks And Recreation District	Huerfano	Aspen Fire Protection District	Pitkin
Hyland Hills Metro. Park & Rec. District	Adams	Ault Fire Protection District	Weld
Indian Mountain Metro. Rec. & Park Dist.	Park	Basalt & Rural Fire Protection District	Eagle, Pitkin
Leawood Metro. Recreation & Park Dist.	Jefferson	Bennett Fire Protection District	Adams, Arapahoe
Loghill Village Park And Rec. District	Ouray	Berthoud Fire Protection District	Boulder, Larimer, Weld
McArthur Ranch Metro. Rec. District	Douglas	Big Sandy Fire Protection District	El Paso, Elbert
Montezuma-Dolores County Metro. Rec. Dis	Dolores, La Plata, Montezuma	Black Forest Fire/Rescue Prot. District	El Paso
Montrose Recreation District	Montrose	Boulder Heights Fire Protection District	Boulder
Normandy Estates Metro. Rec. District	Arapahoe, Jefferson	Boulder Mountain F.P.D.	Boulder
North Fork Pool, Park & Rec. District	Delta	Boulder Rural Fire Protection District	Boulder
North Jeffco Park & Recreation District	Broomfield, Jefferson	Briggsdale Fire Protection District	Weld
Orchard Hills Metro. Rec. & Park Dist.	Arapahoe	Broadmoor Fire Protection District	El Paso
Parachute/Battlement Mesa Park & Rec. Di	Garfield	Brush Rural Fire Protection District	Morgan, Washington
Penrose Park & Recreation District	Fremont	Burlington Fire Protection District	Kit Carson
Prospect Recreation And Park District	Jefferson	Burning Mountains F.P.D.	Garfield
Roaring Fork Open Space, Park & Rec. Dis	Eagle, Garfield	Byers Fire Protection District	Adams, Arapahoe
South Park - Park And Rec. District	Park	Calhan Fire Protection District	El Paso, Elbert
South Suburban Park & Recreation Dist.	Arapahoe, Denver, Douglas, Jefferson	Canon City Area Fire Protection District	Fremont
Springfield Metro. Recreation District	Baca	Carbondale & Rural F.P.D.	Garfield, Gunnison, Pitkin
Strasburg Metro. Park & Rec. District	Adams, Arapahoe	Cascade Fire Protection District	El Paso
Thompson Rivers Park And Rec. District	Larimer, Weld	Castle Rock Fire Protection District	Douglas
Todd Creek Village Park And Rec. Dist.	Adams	Center Fire Protection District	Alamosa, Rio Grande, Saguache
Two Buttes Metro. Rec. & Park District	Baca	Central Conejos Fire Protection District	Conejos
Vail Park & Recreation District	Eagle	Central Orchard Mesa F.P.D.	Mesa
Valley Metropolitan Recreation District	Las Animas	Chaffee County Fire Protection District	Chaffee
Vilas Metropolitan Recreation District	Baca	Cherryvale Fire Protection District	Boulder, Jefferson
W. Rio Blanco Metro. Rec. & Park Dist.	Rio Blanco	Cheyenne County F.P.D. No. 1	Cheyenne
Walsh Metropolitan Recreation District	Baca	Cimarron Hills Fire Protection District	El Paso
West Loveland Recreation District	Larimer	Clifton Fire Protection District	Mesa
Western Eagle County Metro. Rec. Dist.	Eagle	Clover Basin Fire Protection District	Boulder
		Coal Creek Canyon F.P.D.	Boulder, Gilpin, Jefferson
		Colorado Sierra Fire Protection District	Gilpin
		Cope Rural Fire Protection District	Washington
		Cortez Fire Protection District	Montezuma
		Costilla County Fire Protection District	Costilla
		Craig Rural Fire Protection District	Moffat, Routt
		Crawford Fire Protection District No. 5	Delta, Montrose
		Crested Butte Fire Protection District	Gunnison
		Crook Fire Protection District	Logan
		Crystal Lakes Fire Protection District	Larimer
Fire Protection Districts			
Akron Rural Fire Protection District	Washington		
Alamosa County Fire Protection District	Alamosa, Saguache		
Allenspark Fire Protection District	Boulder, Larimer		
Animas Fire Protection District	La Plata		
Artesia Fire Protection District	Moffat		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Fire Protection Districts		Fire Protection Districts	
Cunningham Fire Protection District	Arapahoe	Glacier View Fire Protection District	Larimer
Deer Mountain Fire Protection District	Fremont	Glenwood Springs Rural F.P.D.	Garfield
Deer Trail Rural F.P.D.	Adams, Arapahoe, Elbert	Gold Hill Fire Protection District	Boulder
Del Norte Fire Protection District	Rio Grande	Golden Gate Fire Protection District	Jefferson
Delta County F.P.D. No. 1	Delta	Grand Fire Protection District No. 1	Grand
Delta County F.P.D. No. 2	Delta	Grand Junction Rural F.P.D.	Mesa
Delta County F.P.D. No. 3	Delta	Grand Lake Fire Protection District	Grand
Delta County F.P.D. No. 4	Delta	Grand Valley Fire Protection District	Garfield
Divide Fire Protection District	Teller	Greater Brighton F.P.D.	Adams, Broomfield, Weld
Dolores Fire Protection District	Montezuma	Greater Eagle Fire Protection District	Eagle
Donald Wescott Fire Protection District	El Paso	Green Mountain Falls-Chipita Park F.P.D.	El Paso, Teller
Dove Creek Fire Protection District	Dolores	Gunnison County Fire Protection District	Gunnison, Saguache
Eagle River Fire Protection District	Eagle	Gypsum Fire Protection District	Eagle, Garfield
East Grand County F.P.D. No. 4	Grand	Hanover Fire Protection District	El Paso
East Orchard Mesa F.P.D.	Mesa	Hartsel Fire Protection District	Park
Eaton Fire Protection District	Weld	Hasty-McClave Fire Protection District	Bent
Egnar Slickrock Fire Protection District	San Miguel	Haxtun Fire Protection District	Logan, Phillips, Sedgwick, Yuma
Elbert Fire Protection District	El Paso, Elbert	Hermosa Cliff Fire Protection District	La Plata, San Juan
Eldorado Springs-Marshall F.P.D.	Boulder	High Country Fire Protection District	Boulder, Gilpin
Elizabeth Fire Protection District	Elbert	Hillrose Rural Fire Protection District	Morgan, Washington
Elk Creek Fire Protection District	Jefferson, Park	Hoehne Fire Protection District	Las Animas
Ellicott Fire Protection District	El Paso	Holly Fire & Ambulance District	Prowers
Evergreen Fire Protection District	Clear Creek, Jefferson	Holyoke Fire Protection District	Phillips, Sedgwick
Fairmount Fire Protection District	Jefferson	Hot Sulphur Springs-Parshall F.P.D.	Grand
Fairy Dell Fire Protection District	Sedgwick	Hudson Fire Protection District	Weld
Falcon Fire Protection District	El Paso	Huerfano County Fire Protection District	Huerfano
Fishers Peak Fire Protection District	Las Animas	Hygiene Fire Protection District	Boulder
Flagler Rural Fire Protection District	Kit Carson	Indian Hills Fire Protection District	Jefferson
Fleming Fire Protection District	Logan	Indian Peaks Fire Protection District	Boulder
Florence Fire Protection District	Fremont	Inter-Canyon Fire Protection District	Jefferson
Florissant Fire Protection District	Teller	Jackson-105 Fire Protection District	Douglas
Foothills Fire Protection District	Jefferson	Jefferson-Como Fire Protection District	Park
Fort Lewis Mesa Fire Protection District	La Plata	Johnstown Fire Protection District	Larimer, Weld
Fort Lupton Fire Protection District	Weld	Julesburg Fire Protection District	Sedgwick
Fort Morgan Rural F.P.D.	Morgan	Karval Fire Protection District	Lincoln
Four Mile Fire Protection District	Teller	Kiowa Fire Protection District	Elbert
Four Mile Fire Protection District	Boulder	Kremmling Fire Protection District	Grand
Fowler Rural Fire Protection District	Crowley, Otero, Pueblo	La Junta Rural Fire Protection District	Otero
Franktown Fire Protection District	Douglas	La Salle Fire Protection District	Weld
Frederick-Firestone F.P.D.	Weld	La Veta Fire Protection District	Huerfano
Galeton Fire Protection District	Weld	Lafayette Rural Fire Protection District	Boulder
Gateway-Unaweep Fire Protection District	Mesa	Lake City Area Fire Protection District	Hinsdale
Genesee Fire Protection District	Jefferson		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
	Fire Protection Districts		Fire Protection Districts
Lake Dillon Fire Protection District	Summit	Otis Rural Fire Protection District	Washington
Lake George Fire Protection District	Park	Ouray Fire Protection District	Ouray
Lands End Fire Protection District	Mesa	Ovid Fire Protection District	Sedgwick
Larkspur Fire Protection District	Douglas	Pagosa Fire Protection District	Archuleta
Las Animas-Bent County F.P.D.	Bent	Palisade Rural Fire Protection District	Mesa
Left Hand Fire Protection District	Boulder	Paradox Fire Protection District	Montrose
Lewis-Arriola Fire Protection District	Montezuma	Parker Fire Protection District	Arapahoe, Douglas
Littleton Fire Protection District	Arapahoe, Douglas, Jefferson	Pawnee Fire Protection District	Weld
Livermore Fire Protection District	Larimer	Peetz Fire Protection District	Logan
Loghill Mesa Fire Protection District	Ouray	Peyton Fire Protection District	El Paso
Los Pinos Fire Protection District	Archuleta, La Plata	Pine Brook Hills F.P.D.	Boulder
Louisville Fire Protection District	Boulder, Broomfield	Pinewood Lake Fire Protection District	Larimer
Loveland Rural Fire Protection District	Larimer	Pinewood Springs F.P.D.	Larimer
Lower Blue Fire Protection District	Summit	Plateau Valley Fire Protection District	Mesa
Lower Valley Fire Protection District	Mesa	Platte Canyon Fire Protection District	Park
Lyons Fire Protection District	Boulder, Larimer	Platte Valley Fire Protection District	Weld
Mancos Fire Protection District	Montezuma	Platteville-Gilcrest F.P.D.	Weld
Manzanola Rural Fire Protection District	Otero	Pleasant View Fire Protection District	Dolores, Montezuma
Milliken Fire Protection District	Weld	Poudre Canyon Fire Protection District	Larimer
Mineral County Fire Protection District	Mineral	Poudre Valley Fire Protection District	Larimer, Weld
Monte Vista Fire Protection District	Rio Grande	Pueblo Rural Fire Protection District	Pueblo
Montrose Fire Protection District	Montrose, Ouray	Ragged Mountain Fire Protection District	Gunnison
Mountain Communities F.P.D.	Douglas, Teller	Rangely Rural Fire Protection District	Rio Blanco
Mountain View Fire Protection District	Boulder, Weld	Rattlesnake Fire Protection District	Elbert
Nederland Fire Protection District	Boulder	Red Feather Lakes F.P.D.	Larimer
New Raymer-Stoneham F.P.D.	Morgan, Weld	Red, White & Blue F.P.D.	Summit
North Central Fire Protection District	Elbert	Rico Fire Protection District	Dolores
North Fork Fire Protection District	Douglas, Jefferson	Ridgway Fire Protection District	Ouray
North Metro Fire Rescue District	Adams, Boulder, Broomfield, Jefferson, Weld	Rifle Fire Protection District	Garfield
North Routt Fire Protection District	Routt	Rio Blanco Fire Protection District	Rio Blanco
North Washington F.P.D. No. 3	Adams, Denver	Rocky Ford Rural F.P.D.	Otero
Northeast Conejos County F.P.D.	Conejos	Rye Fire Protection District	Custer, Huerfano, Pueblo
Northeast Lincoln F.P.D.	Lincoln	Sable-Altura Fire Protection District	Adams, Arapahoe
Northeast Teller County F.P.D.	Teller	Security Fire Protection District	El Paso
Northern Saguache County F.P.D.	Saguache	Sedgwick Fire Protection District	Sedgwick
Northwest Conejos County F.P.D.	Alamosa, Conejos, Rio Grande	Seibert Fire Protection District	Kit Carson
Northwest Fire Protection District	Park	Skyline Fire Protection District	Arapahoe
Norwood Fire Protection District	Montrose, San Miguel	Snake River Fire Protection District	Summit
Nucla-Naturita Fire Protection District	Montrose	Snowmass-Wildcat F.P.D.	Pitkin
Nunn Fire Protection District	Weld	South Adams County F.P.D.	Adams
Oak Creek Fire Protection District	Routt	South Arkansas Fire Protection District	Chaffee, Fremont
Olathe Rural Fire Protection District	Montrose	South Conejos Fire Protection District	Conejos
		South Metro Fire Rescue	Arapahoe, Douglas

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Fire Protection Districts		Health Service Districts (Hospital)	
Southeast Weld Fire Protection District	Adams, Weld	Delta County Memorial Hospital District	Delta
Southern Park County Fire District	Park	Eagle County Health Service District	Eagle
Southwest Adams County F.P.D.	Adams	East Morgan County Hospital District	Morgan
Southwest Washington County F.P.D.	Washington	East Phillips County Hospital District	Phillips
Southwestern Highway 115 F.P.D.	El Paso, Fremont	Grand River Hospital District	Garfield, Mesa
Spanish Peaks And Bon Carbo F.P.D.	Las Animas	Haxtun Hospital District	Phillips
Steamboat Springs Rural F.P.D.	Routt	Health Serv. Dist. of N. Larimer County	Larimer
Sterling Rural Fire Protection District	Logan	Huerfano County Hospital District	Huerfano
Stonewall Fire Protection District	Las Animas	Kiowa County Hospital District	Kiowa
Strasburg Fire Protection District No. 8	Adams, Arapahoe	Kit Carson County Health Service Dist.	Kit Carson
Stratmoor Hills Fire Protection District	El Paso	Kremmling Memorial Hospital District	Grand, Summit
Stratton Fire Protection District	Kit Carson	Lake Fork Health Service District	Hinsdale
Sugar Loaf Fire Protection District	Boulder	Mineral-Rio Grande Health Service Dist.	Mineral, Rio Grande
Sunshine Fire Protection District	Boulder	Montezuma County Hospital District	Montezuma
Telluride Fire Protection District	San Miguel	North Park Hospital District	Jackson
Tri County Fire Protection District	El Paso, Elbert, Lincoln	Park Hospital District	Larimer
Tri-Lakes Fire Protection District	El Paso	Plateau Valley Hospital District	Mesa
Two Buttes Fire Protection District	Baca, Prowers	Prowers County Hospital District	Baca, Prowers
Upper Huerfano Fire Protection District	Huerfano	Rangely Hospital District	Rio Blanco
Upper Pine River F.P.D.	La Plata	S.W. Teller County Hospital District	Teller
Vona Fire Protection District	Kit Carson	Salida Hospital District	Chaffee, Fremont, Saguache
Wellington Fire Protection District	Larimer	Solandt Memorial Hospital District	Routt
West Cheyenne Fire Protection District	Cheyenne	Southeast Colorado Hospital District	Baca
West Douglas County F.P.D.	Douglas	St. Vincent General Hospital District	Lake
West Metro Fire Protection District	Douglas, Jefferson	Telluride Hospital District	San Miguel
West Park Fire Protection District	Pueblo	Thompson Valley Health Services District	Larimer
West Routt Fire Protection District	Routt	Upper San Juan Health Service District	Archuleta, Hinsdale, Mineral
Western Hills Fire Protection District	Weld	Walsh District Hospital	Baca
Wet Mountain Fire Protection District	Custer, Fremont	West Custer County Hospital District	Custer, Fremont
Wheat Ridge Fire Protection District	Jefferson	Wray Community Hospital District	Yuma
Wiggins Rural Fire Protection District	Morgan, Weld	Yuma District Hospital	Yuma
Wiley Rural Fire Protection District	Bent, Prowers		
Windsor-Severance F.P.D.	Larimer, Weld	Sanitation Districts	
Woodmen Valley Fire Protection District	El Paso	Applewood Sanitation District	Jefferson
Woodmoor-Monument F.P.D.	El Paso	Aspen Consolidated Sanitation District	Pitkin
Yampa Fire Protection District	Routt	Basalt Sanitation District	Eagle, Pitkin
Yuma County Fire Protection District	Yuma	Bayfield Sanitation District	La Plata
Yuma Rural Fire Protection District	Washington, Yuma	Black Hawk-Central City San. District	Gilpin
Health Service Districts (Hospital)		Blende Sanitation District	Pueblo
Aspen Valley Hospital District	Pitkin	Boxelder Sanitation District	Larimer, Weld
Cheyenne County Hospital District	Cheyenne	Breckenridge Sanitation District	Summit
Conejos County Hospital District	Conejos	Buena Vista Sanitation District	Chaffee

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Sanitation Districts		Sanitation Districts	
Center Sanitation District	Rio Grande, Saguache	Orchard Mesa Sanitation District	Mesa
Central Clear Creek Sanitation District	Clear Creek	Otis Sanitation District	Washington
Central Grand Valley Sanitation District	Mesa	Palmer Lake Sanitation District	El Paso
Cherry Hills Sanitation District	Larimer	Penrose Sanitation District	Fremont
Cherryvale Sanitation District	Arapahoe	Salt Creek Sanitation District	Pueblo
Cheyenne Wells Sanitation District No. 1	Cheyenne	Security Sanitation District	El Paso
Chicago Creek Sanitation District	Clear Creek	Sheridan Sanitation District	Arapahoe
City of Cherry Hills Village San. Dist.	Arapahoe	Sheridan Sanitation District No. 2	Arapahoe, Denver
Clifton Sanitation District No. 1	Mesa	Snyder Sanitation District	Morgan
Clifton Sanitation District No. 2	Mesa	South Arapahoe Sanitation District	Arapahoe
Cortez Sanitation District	Montezuma	South Durango Sanitation District	La Plata
Dacono Sanitation District	Weld	South Englewood San. District No. 1	Arapahoe
Daniels Sanitation District	Jefferson	South Fort Collins Sanitation District	Larimer
East Jefferson County San. District	Jefferson	South Limon Sanitation District	Lincoln
East Lakewood Sanitation District	Jefferson	Southgate Sanitation District	Arapahoe, Douglas
East River Regional Sanitation District	Gunnison	Spring Valley Sanitation District	Garfield
Estes Park Sanitation District	Larimer	St. Charles Mesa Sanitation District	Pueblo
Fairplay Sanitation District	Park	St. Vrain Sanitation District	Weld
Fairway Pines Sanitation District	Ouray	Stratmoor Hills Sanitation District	El Paso
Fountain Sanitation District	El Paso	Upper Thompson Sanitation District	Larimer
Fraser Sanitation District	Grand	Valley Sanitation District	Arapahoe, Denver
Fremont Sanitation District	Fremont	Weld County Tri-Area Sanitation District	Weld
Frisco Sanitation District	Summit	West Glenwood Springs San. District	Garfield
Fruitdale Sanitation District	Jefferson	West Gunnison Sanitation District	Gunnison
Goldsmith Gulch Sanitation District	Arapahoe	West Montrose Sanitation District	Montrose
Granada Sanitation District	Prowers	Westridge Sanitation District	Jefferson
Granby Sanitation District	Grand	Wheat Ridge Sanitation District	Jefferson
Hermosa Sanitation District	La Plata	Wiley Sanitation District	Prowers
Highland Park Sanitation District	Logan	Water Districts	
Idalia Sanitation District	Yuma	Alpensee Water District	Summit
Ignacio Sanitation District	La Plata	Arapahoe Estates Water District	Arapahoe
Kremmling Sanitation District	Grand	Baseline Water District	Boulder
Leadville Sanitation District	Lake	Beulah Water Works District	Pueblo
Loma Linda Sanitation District	La Plata	Blue Mountain Water District	Jefferson
Mack Sanitation District	Mesa	Bone Mesa Domestic Water District	Delta
Meeker Sanitation District	Rio Blanco	Brook Forest Water District	Jefferson
Monument Sanitation District	El Paso	Buffalo Creek Water District	Jefferson
Niwot Sanitation District	Boulder	Central Weld County Water District	Weld
North La Junta Sanitation District	Otero	Charlou Park Water District	Arapahoe
North Lamar Sanitation District	Prowers	Chatfield South Water District	Douglas
Northwest Lakewood Sanitation District	Jefferson	Cherry Creek Village Water District	Arapahoe
Norwood Sanitation District	San Miguel	Chipeta Water District	Montrose
Nucla Sanitation District	Montrose	Clifton Water District	Mesa
		Columbine Lake Water District	Grand

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Water Districts		Water Districts	
Denver Suburban Water District	Denver	Somerset Domestic Waterworks District	Gunnison
East Boulder County Water District	Boulder	South Evergreen Water District	Jefferson
East Cherry Hills Water District	Arapahoe	South-East Englewood Water District	Arapahoe
East Dillon Water District	Summit	Southgate Water District	Arapahoe, Denver,
East Larimer County Water District	Larimer, Weld	St. Charles Mesa Water District	Douglas Pueblo
Forest View Acres Water District	El Paso	Stratmoor Hills Water District	El Paso
Fort Collins - Loveland Water District	Larimer	Summit Ridge Water District	Montezuma
Greenwood Plaza Water District	Arapahoe, Denver	Sunset Water District	Larimer
High View Water District	Jefferson	Turkey Canon Ranch Water District	El Paso
Highland Lakes Water District	Teller	Valley At Winter Park Water District	Grand
Indian Hills Water District	Jefferson	Valley Water District	Arapahoe
Ken-Caryl West Ranch Water District	Jefferson	Valley Water District	Jefferson
Knollwood Water District	Boulder	West Fort Collins Water District	Larimer
Lakeview Estates Water District	Adams	Westcreek Lakes Water District	Douglas
Left Hand Water District	Boulder, Broomfield, Weld	Westwood Lakes Water District	Teller
Leyden Water District	Jefferson	Wheat Ridge Water District	Jefferson
Little Thompson Water District	Boulder, Larimer, Weld	Willows Water District	Arapahoe
Longs Peak Water District	Boulder, Weld	Water & Sanitation Districts	
Lookout Mountain Water District	Clear Creek, Jefferson	Academy Water & Sanitation District	El Paso
Meadowbrook Water District	Jefferson	Alameda Water & Sanitation District	Jefferson
Menoken Water District	Montrose	Allenspark Water & Sanitation District	Boulder
Mesa View Water District	Rio Blanco	Avondale Water & Sanitation District	Pueblo
Montezuma County Water District No. 1	Montezuma	Baca Grande Water & Sanitation District	Saguache
Morgan County Quality Water District	Morgan, Washington	Bailey Water & Sanitation District	Park
Navajo Western Water District	Huerfano	Bancroft-Clover Water & San. District	Jefferson
North Carter Lake Water District	Larimer	Bear Creek Water & Sanitation District	Jefferson
North Weld County Water District	Larimer, Weld	Beaver Brook Water And San. District	Clear Creek
Northgate Water District	Adams	Bennett Bear Cr. Farm Water & San. Dist.	Jefferson
Olde Stage Water District	Boulder	Berkeley Water & Sanitation District	Adams, Jefferson
Park Center Water District	Fremont	Bonvue Water & Sanitation District	Jefferson
Park Forest Water District	El Paso	Bow Mar Water & Sanitation District	Arapahoe, Jefferson
Parkville Water District	Lake	Box Elder Water & Sanitation District	Adams
Penrose Water District	Fremont	Bristol Water & Sanitation District	Prowers
Pine Brook Water District	Boulder	Brookridge Heights Water & San. District	Arapahoe
Pine Drive Water District	Pueblo	Brownsville Water & Sanitation District	Boulder
Pinewood Springs Water District	Larimer	Byers Water & Sanitation District	Arapahoe
Pioneer Lookout Water District	El Paso	Capulin Water & Sanitation District	Conejos
Rainbow Valley Water District	Teller	Castleton Center Water & San. District	Douglas
Red Rock Valley Estates Water District	El Paso	Castlewood Water & Sanitation District	Arapahoe
Ridgewood Water District	Teller	Centennial Water & Sanitation District	Douglas
Rock Creek Mesa Water District	El Paso	Central Adams County Water & San.	Adams
Security Water District	El Paso		
Shaw Heights Water District	Adams		
Snake River Water District	Summit		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Water & Sanitation Districts		Water & Sanitation Districts	
Cherry Creek Valley Water And Sanitation	Arapahoe	Hillcrest Water & Sanitation District	Arapahoe
Cherry Hills Heights Water & San. Dist.	Arapahoe	Himalaya Water & Sanitation District	Adams
Clear Creek Valley Water And San. Dist.	Denver, Jefferson	Holly Hills Water & Sanitation District	Arapahoe, Denver
College Park Water & Sanitation District	Jefferson	Hoover Hill Water & Sanitation District	Boulder
Columbine Water & Sanitation District	Arapahoe	Idledale Water & Sanitation District	Jefferson
Cottonwood Water & Sanitation District	Douglas	Industrial Park Water & San. District	Adams
Crestview Water & Sanitation District	Adams	Inverness Water & Sanitation District	Arapahoe, Douglas
Crow Hill Water & Sanitation District	Park	Ken-Caryl Ranch Water & San. District	Jefferson
Cucharas Sanitation & Water District	Huerfano	Kittredge Sanitation & Water District	Jefferson
Deep Creek Water & Sanitation District	Mineral	Lake Eldora Water & Sanitation District	Boulder
Denver S.E. Suburban Water & San. Dist.	Douglas	Lakehurst Water And Sanitation District	Denver, Jefferson
Devonshire Heights Water & San. District	Arapahoe	Laporte Water & Sanitation District	Larimer
Dominion Water & Sanitation District	Douglas	Left Hand Water & Sanitation District	Boulder
Donala Water & Sanitation District	El Paso	Lochmoor Water & Sanitation District	Denver, Jefferson
E. Cherry Cr. Valley Water & San. Dist.	Arapahoe	Mansfield Heights Water & San. District	Arapahoe
Eagle River Water And San. District	Eagle	Mesa Cortina Water And San. District	Summit
East Alamosa Water & Sanitation District	Alamosa	Mesa Water & Sanitation District	Mesa
East Eaton Water & Sanitation District	Weld	Morrison Creek Metro. Water & San. Dist.	Routt
Eastlake Water & Sanitation District	Adams	Mountain Water & Sanitation District	Clear Creek, Jefferson, Park
Elbert Creek Water & Sanitation District	La Plata	Mt. Crested Butte Water & San. District	Gunnison
Elbert Water & Sanitation District	Elbert	Mt. Werner Water & Sanitation District	Routt
Florissant Water & Sanitation District	Teller	Munn's Addition Water & San. District	Morgan
Fort Garland Water & Sanitation District	Costilla	N. Douglas County Water & San. Dist.	Douglas
Fruitvale Water & Sanitation District	Mesa	North Lincoln Water & San. District	Adams
Galeton Water & Sanitation District	Weld	North Pecos Water & Sanitation District	Adams, Denver
Garden Valley Water & San. District	El Paso	North Shore Water & Sanitation District	Grand
Gardner Water & Sanitation District	Huerfano	North Table Mountain Water & San. Dist.	Jefferson
Genesee Water & Sanitation District	Jefferson	North Washington St. Water & San. Dist.	Adams, Denver
Grand County Water & San. District No. 1	Grand	Pagosa Area Water & Sanitation District	Archuleta
Grant Water & Sanitation District	Denver, Jefferson	Parker Water & Sanitation District	Douglas
Greatrock North Water And San. District	Adams	Perry Park Water & Sanitation District	Douglas
Green Mountain Water & San. District	Jefferson	Pinon Water & Sanitation District	Las Animas
Green Valley Water And San. District	Douglas	Platte Canyon Water & San. District	Arapahoe, Jefferson
Harris Park Water & Sanitation District	Park	Pleasant View Water & San. District	Jefferson
Havana Water & Sanitation District	Arapahoe	Ralston Valley Water & San. District	Jefferson
Hazeltine Heights Water & San. District	Adams	Redstone Water & Sanitation District	Pitkin
Hi-Land Acres Water & San. District	Adams	Roaring Fork Water & Sanitation District	Garfield
Hi-Lin Water & Sanitation District	Arapahoe	Round Mountain Water & San. District	Custer
		S.W. Suburban Denver Water & San.	Jefferson

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Water & Sanitation Districts		County Recreation Districts	
San Luis Water And Sanitation	Costilla	San Miguel County Rec. District No. 1	San Miguel
Sedalia Water & Sanitation District	Douglas	Sheridan Lake-Brandon Rec. District	Kiowa
Shannon Water And Sanitation District	Boulder	Towner Recreation District	Kiowa
Silver Creek Water & Sanitation District	Grand	West Kiowa Recreation District	Kiowa
Silver Heights Water & San. District	Douglas	Metropolitan Sewage Disposal Districts	
Snowmass Water & Sanitation District	Pitkin	Lower Fountain Metro. Sewage Disp. Dist.	El Paso
South Adams County Water & San. District	Adams	Metro. Wastewater Reclamation District	Adams, Arapahoe, Denver, Jefferson
South Fork Water & Sanitation District	Rio Grande	Cemetery Districts	
Southwest Metro. Water & San. District	Arapahoe, Douglas, Jefferson	Arapahoe Cemetery District	Cheyenne
Spring Canyon Water & San. District	Larimer	Arriba Cemetery District	Lincoln
St. Mary's Glacier Water & San. District	Clear Creek	Arriola Cemetery District	Montezuma
Steamboat Lake Water & San. District	Routt	Bent County-Las Animas Cemetery District	Bent
Strasburg Sanitation And Water District	Adams, Arapahoe	Bent-Prowers Cemetery District	Bent, Prowers
Tabernash Meadows Water & San. District	Grand	Bristol-Granada Cemetery District	Prowers
Teller County Water & San. Dist. No. 1	Teller	Cahone Cemetery District	Dolores
Three Lakes Water & Sanitation District	Grand	Campo Cemetery District	Baca
Thunderbird Water & Sanitation District	Douglas	Capulin Cemetery District	Conejos
Timbers Water & Sanitation District	Routt	Cedar Hill Cemetery Association	Douglas
United Water & Sanitation District	Elbert	Cedar Hill Cemetery Association District	Eagle
Upper Bear Creek Water & San. District	Clear Creek, Jefferson	Cedar Hill Cemetery District	Ouray
West Loveland Water & San. District	Larimer	Cedaredge Cemetery District	Delta
Westlake Water & Sanitation District	Broomfield	Collbran Cemetery District	Mesa
Westmoor Water & Sanitation District	El Paso	Colorado City Cemetery District	Pueblo
White Horse Springs Water & San. Dist.	Pitkin	Cortez Cemetery District	Montezuma
Widefield Water And Sanitation District	El Paso	Cory Cemetery District	Delta
Willowbrook Water & Sanitation District	Jefferson	Crawford Cemetery District	Delta, Montrose
Winter Park Water & Sanitation District	Grand	Dallas Park Cemetery District	Ouray
Winter Park West Water & San. District	Grand	Dolores Cemetery District	Montezuma
Woodmoor Water And San. District No. 1	El Paso	Eagle Cemetery District	Eagle
County Recreation Districts		East Prowers Cemetery District	Prowers
Arapahoe County Recreation District	Arapahoe	East Yuma County Cemetery District	Yuma
Central Kiowa County Recreation District	Kiowa	Eckert Cemetery District	Delta
East Cheyenne Recreation District	Cheyenne	Eckley Rural Cemetery District	Yuma
Kiowa County Central Recreation District	Kiowa	Fairview Cemetery District	Montezuma
Phillips County Recreation District	Phillips	Fairview Cemetery District	Kit Carson
Prospect Recreation District	Jefferson	Fairview Cemetery District	Cheyenne
		Flagler Cemetery District	Kit Carson
		Genoa Cemetery District	Lincoln
		Grand Valley Cemetery District	Garfield
		Gunnison Cemetery District No. 1	Gunnison
		Hayden Cemetery District	Routt
		Hinsdale I.O.O.F. Cemetery District	Hinsdale

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Cemetery Districts		Cemetery Districts	
Hotchkiss Cemetery District	Delta	West Kiowa County Cemetery District	Kiowa
Ignacio-Allison-Oxford Cemetery District	La Plata	West Phillips County Cemetery District	Phillips
Julesburg Cemetery District	Sedgwick	West Yuma County Cemetery District	Yuma
Karval Community Cemetery District	Lincoln	Library Districts	
Kirk Cemetery District	Yuma	Arapahoe Library District	Adams, Arapahoe
Kit Carson Cemetery District	Cheyenne	Basalt Regional Library District	Eagle, Pitkin
La Jara Cemetery District	Conejos	Clear Creek County Library District	Clear Creek
La Veta Cemetery District	Huerfano	Conejos Library District	Conejos
Lebanon Cemetery District	Montezuma	Delta County Public Library District	Delta, Montrose
Lewis Cemetery District	Montezuma	District R2J Public Library No. 2	San Miguel
Lone Tree Cemetery District 1	San Miguel	Dolores Library District	Montezuma
Manassa-Romeo Cemetery District	Conejos	Douglas County Libraries	Douglas
Mancos Cemetery District	Montezuma	Eagle Valley Library District	Eagle
Meeker Cemetery District	Rio Blanco	East Cheyenne County Library District	Cheyenne
Mesa-Molina Cemetery District	Mesa	East Morgan County Library District	Morgan
Minneapolis Cemetery District	Baca	East Routt Library District	Routt
Minturn Cemetery Association	Eagle	Elbert County Library District	Elbert
New Conejos/Los Cerritos Cemetery Dist.	Conejos	Estes Valley Public Library District	Larimer
New Elmwood Cemetery District	Mesa	Grand County Library District	Grand
Nucla-Naturita Cemetery District	Montrose	Hinsdale County Regional Library Dist.	Hinsdale
Oak Creek Cemetery District	Routt	Ignacio Community Library District	La Plata
Olathe Cemetery District	Montrose	John C. Fremont Library District	Fremont
Ovid Cemetery District	Sedgwick	Kiowa County Public Library District	Kiowa
Paonia Cemetery District	Delta	La Veta Public Library District	Huerfano
Pea Green Cemetery District	Montrose	Las Animas-Bent County Library District	Bent
Pine River Cemetery District	La Plata	Mancos Library District	Montezuma
Pioneer Cemetery District	Kiowa	Meeker Regional Library District	Rio Blanco
Rangely Cemetery District	Rio Blanco	Mesa County Public Library District	Mesa
Sanford Cemetery District	Conejos	Montrose Library District	Montrose
Sedgwick Cemetery District	Sedgwick	Nederland Community Library District	Boulder
Seibert Cemetery District	Kit Carson	Northeast Colorado Bookmobile Services	Kit Carson, Logan, Morgan, Washington, Yuma
Sheridan Lake-Brandon Cemetery District	Kiowa	Northern Chaffee County Library District	Chaffee
South Routt County Cemetery District	Routt	Ouray Library District	Ouray
Springfield Cemetery District	Baca	Penrose Community Library District	Fremont
Steamboat Springs Cemetery District	Routt	Pikes Peak Library District	El Paso
Stonington Cemetery District	Baca	Pine River Public Library District	La Plata
Stratton Cemetery District	Kit Carson	Pitkin County Library District	Pitkin
Sylvan Cemetery District	Montezuma	Pueblo City-County Library District	Pueblo
Towner Cemetery District	Kiowa	Rampart Regional Library District	Teller
Two Buttes Cemetery District	Baca	Rangely Regional Library	Rio Blanco
Vilas Cemetery District	Baca	Rangeview Library District	Adams
Vona Cemetery District	Kit Carson		
Walsh Cemetery District	Baca		
West Dolores County Cemetery	Dolores		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Library Districts		Water Conservancy Districts	
Red Feather Mountain Library District	Larimer	Center Of Colorado Water Cons. District	Park
Ridgway Library District	Ouray	Central Colorado Water Conservancy District	Adams, Morgan, Weld
Rio Grande County Library District	Rio Grande	Collbran Water Conservancy District	Mesa
S. Chaffee County Reg. Library Dist.	Chaffee	Conejos Water Conservancy District	Conejos
S. Teller County Public Library Dist.	Teller	Crawford Water Conservancy District	Delta, Gunnison, Montrose
San Miguel County Pub. Lib. Dist. No. 1	San Miguel	Crooked Arroyo Water Cons. District	Otero
South Routt County Library District	Routt	Dolores Water Conservancy District	Dolores, Montezuma
Spanish Peaks Library District	Huerfano	Florida Water Conservancy District	La Plata
Upper San Juan Library District	Archuleta	Fruitland Mesa Water Cons. District	Delta, Gunnison, Montrose
Weld Library District	Boulder, Weld	Grand Mesa Water Conservancy District	Delta
West Custer County Library District	Custer	Great Northern Water Cons. District	Moffat, Routt
West Routt Library District	Routt	Huerfano County Water Cons. District	Huerfano
Windsor Library District	Weld	Jackson County Water Cons. District	Jackson
Ground Water Management Districts		Juniper Water Conservancy District	Moffat
Arikaree Groundwater Management District	Kit Carson, Lincoln, Washington, Yuma	La Plata Water Conservancy District	La Plata
Cen. Yuma County Groundwater Mgmt. Dist.	Yuma	Logan County Water Conservancy District	Logan
East Cheyenne Groundwater Mgmt. District	Cheyenne	Lower Arkansas Water Cons. District	Bent, Crowley, Otero, Prowers, Pueblo
Frenchman Groundwater Mgmt. District	Logan, Phillips	Lower South Platte Water Cons. District	Logan, Morgan, Sedgwick, Washington
Lost Creek Groundwater Mgmt. District	Adams, Arapahoe, Weld	Mancos Water Conservancy District	Montezuma
Marks Butte Groundwater Mgmt. District	Sedgwick	Michigan River Water Cons. District	Jackson
N. Kiowa Bijou Groundwater Mgmt. Dist.	Adams, Arapahoe, Morgan, Weld	Middle Park Water Conservancy District	Grand, Summit
Plains Groundwater Management District	Kit Carson	N. Colorado Water Cons. Municipal Subdis	Adams, Boulder, Broomfield, Larimer, Logan, Morgan, Sedgwick, Washington, Weld
S. High Plains Ground Water Mgmt. Dist.	Baca, Prowers	North Fork Water Conservancy District	Delta, Gunnison
Sandhills Groundwater Mgmt. District	Yuma	North La Junta Water Cons. District	Otero
Upper Big Sandy Groundwater Mgmt. Dist.	El Paso, Elbert, Lincoln	Northern Colorado Water Cons. District	Boulder, Broomfield, Larimer, Logan, Morgan, Sedgwick, Washington, Weld
Upper Black Squirrel Cr. Groundwater Mgm	El Paso	Paradox Valley Water Cons. District	Montrose
W-Y Ground Water Management District	Washington, Yuma	Pot Hook Water Conservancy District	Moffat
Water Conservancy Districts		Purgatoire River Water Cons. District	Las Animas
Alamosa-La Jara Water Cons. District	Alamosa, Conejos, Rio Grande	Rio Blanco Water Conservancy District	Rio Blanco
Animas-La Plata Water Cons. District	La Plata	S.E. Colorado Water Conservancy District	Bent, Chaffee, Crowley, El Paso, Fremont, Kiowa, Otero, Prowers, Pueblo
Arkansas River Conservancy District	Bent	San Juan Water Conservancy District	Archuleta
Badger & Beaver Water Cons. District	Morgan, Washington	San Luis Valley Water Cons. District	Alamosa, Hinsdale, Mineral, Rio Grande, Saguache
Basalt Water Conservancy District	Eagle, Garfield, Pitkin	San Miguel Water Conservancy District	Montrose, San Miguel
Battlement Mesa Water Cons. District	Mesa	Sedgwick-Sand Draws Water Cons.	Sedgwick
Bluestone Water Conservancy District	Garfield, Mesa		
Bostwick Park Water Conservancy District	Gunnison, Montrose		
Cen. Colo. Water Cons. - Groundwater Mgm	Adams, Morgan, Weld		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Water Conservancy Districts		Conservation Districts (Soil)	
Silt Water Conservancy District	Garfield	Boulder Valley Conservation District	Adams, Boulder, Broomfield, Weld, Las Animas
St. Vrain & Left Hand Water Cons. Dist.	Boulder, Larimer, Weld	Branson-Trinchera Conservation District	
Tri-County Water Conservancy District	Delta, Montrose, Ouray	Burlington Conservation District	Cheyenne, Kit Carson, Yuma
Trinchera Water Conservancy District	Costilla	Centennial Conservation District	Logan, Weld
Upper Arkansas Water Cons. District	Chaffee, Custer, Fremont, Saguache	Center Conservation District	Rio Grande, Saguache
Upper Gunnison River Water Cons. Dist.	Gunnison, Hinsdale, Saguache	Central Colorado Conservation District	El Paso, Lincoln, Pueblo
Upper South Platte Water Conservancy	Clear Creek, Douglas, Jefferson, Park, Teller	Cheyenne Conservation District	Cheyenne, Kiowa
Upper Yampa Water Conservancy District	Moffat, Routt	Colorado First Conservation	Garfield, Moffat, Rio Blanco, Routt
Ute Water Conservancy District	Mesa	Conejos County Conservation District	Conejos
Well Augmentation Subdistrict of Cen. Co	Adams, Morgan, Weld	Cope Conservation District	Arapahoe, Washington
West Divide Water Conservancy District	Garfield, Mesa, Pitkin	Costilla Conservation District	Costilla
Yellow Jacket Water Conservancy District	Garfield, Moffat, Rio Blanco	Custer County-Divide Cons. District	Custer, Fremont
County Pest Control Districts		Debeque-Plateau Valley Cons. District	Garfield, Mesa
Alamosa County Weed Control District	Alamosa	Deer Trail Conservation District	Adams, Arapahoe, Washington
Baca County Pest Control District	Baca	Delta Conservation District	Delta, Gunnison, Montrose
Conejos County Weed Control District	Conejos	Dolores Conservation District	Dolores, Montezuma, San Miguel
E. Cheyenne County Pest Control Dist.	Cheyenne	Double El Conservation District	El Paso, Elbert, Lincoln
East Prowers Weed Control District	Prowers	Douglas County Conservation District	Arapahoe, Douglas, El Paso, Elbert, Jefferson
Fort Morgan Pest Control District	Morgan	Douglas Creek Conservation District	Garfield, Rio Blanco
Larimer County Pest Control	Larimer	Dove Creek Conservation District	Dolores, Montezuma, San Miguel
Logan County Pest Control District	Logan	Eagle County Conservation District	Eagle, Garfield, Grand
Mandatory Dove Creek Pest Control Dist.	Dolores	East Adams Conservation District	Adams
Piceance Creek Pest Control District	Rio Blanco	East Otero Conservation District	Bent, Crowley, Otero
Rio Grande County Pest Control District	Rio Grande	El Paso County Conservation District	El Paso
Southeast Delta Pest Control District	Delta	Flagler Conservation District	Kit Carson, Lincoln
Uncompahgre Valley Pest Control District	Montrose	Fremont Conservation District	Fremont
Upper Grand Valley Pest Control District	Mesa	Ft. Collins Conservation District	Larimer, Weld
Washington County Pest Control District	Washington	Gunnison Conservation District	Gunnison, Hinsdale, Saguache
Wiggins Community Pest Control District	Morgan	Haxtun Conservation District	Logan, Phillips, Yuma
Yuma County Pest Control District	Yuma	High Plains Conservation District	Lincoln
Conservation Districts (Soil)		Jefferson Conservation District	Clear Creek, Jefferson
Agate Conservation District	Arapahoe, Elbert, Lincoln	Kiowa Conservation District	Arapahoe, El Paso, Elbert
Baca County Conservation District	Baca	Kiowa County Conservation District	Kiowa
Bent Conservation District	Bent, Kiowa, Las Animas, Otero, Prowers	La Plata Conservation District	La Plata
Big Thompson Conservation District	Larimer, Weld	Lake County Conservation District	Lake
Bookcliff Conservation District	Garfield, Mesa	Longmont Conservation District	Boulder, Broomfield, Larimer, Weld
		Mancos Conservation District	Montezuma
		Mesa Conservation District	Garfield, Mesa
		Middle Park Conservation District	Grand, Summit
		Morgan Conservation District	Adams, Morgan, Weld

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Conservation Districts (Soil)		Irrigation Districts (Irrigation Drainage)	
Mosca-Hooper Conservation District	Alamosa	Mesa County Irrigation District	Mesa
Mount Sopris Conservation District	Eagle, Garfield, Pitkin	North Sterling Irrigation District	Logan
North Park Conservation District	Jackson	Orchard City Irrigation District	Delta
Northeast Prowers Conservation District	Prowers	Orchard Mesa Irrigation District	Mesa
Olney-Boone Conservation District	Crowley, Pueblo	Palisade Irrigation District	Mesa
Pine River Conservation District	Archuleta, La Plata	Pine River Irrigation District	Archuleta, La Plata
Platte Valley Conservation District	Weld	Pioneer Irrigation District	Yuma
Prairie Conservation District	Lincoln	Riverside Irrigation District	Morgan, Weld
Prowers Conservation District	Bent, Prowers	San Luis Valley Irrigation District	Alamosa, Rio Grande, Saguache
Rio Grande Conservation District	Rio Grande	Law Enforcement Authorities	
Routt County Conservation District	Routt	Antelope Hills Law Enforcement Authority	Weld
San Juan Conservation District	Archuleta, Hinsdale, Mineral	Arapahoe County Law Enforcement Auth.	Arapahoe
San Miguel Basin Conservation District	Montrose, San Miguel	Beebe Draw Law Enforcement Authority	Weld
Sedgwick County Conservation District	Sedgwick	Douglas County Law Enforcement Authority	Douglas
Shavano Conservation District	Gunnison, Montrose, Ouray	Jefferson County Law Enforcement Auth.	Jefferson
South Platte Conservation District	Logan, Sedgwick	Windsor Shores Law Enforcement Authority	Weld
South Pueblo County Cons. District	Huerfano, Las Animas, Otero, Pueblo	Drainage Districts	
South Side Conservation District	Garfield, Mesa	Boxelder Drainage District	Weld
Southeast Weld Conservation District	Adams, Morgan, Weld	Carmel Drainage District	Alamosa, Conejos
Spanish Peaks-Purgatoire River Cons. Dis	Costilla, Huerfano, Las Animas	Holbrook Drainage District	Otero
Teller-Park Conservation District	Park, Teller	Holly Drainage District	Prowers
Turkey Creek Conservation District	El Paso, Fremont, Pueblo	Las Animas Consol. Drainage District	Bent
Upper Arkansas Conservation District	Chaffee, Fremont, Lake, Park, Saguache	Las Animas Extension Drainage District	Bent
Upper Huerfano Conservation District	Huerfano, Las Animas	Lubers Drainage District	Bent
Washington County Conservation District	Washington	Morgan Drainage District	Conejos
West Adams Conservation District	Adams, Broomfield, Jefferson, Weld	Newell Lake Drainage District	Larimer
West Arapahoe Conservation District	Arapahoe	Palisade Drainage District	Mesa
West Greeley Conservation District	Weld	Rio Grande Drainage District	Rio Grande, Saguache
West Otero-Timpas Conservation District	Crowley, Otero, Pueblo	Riverview Drainage District	Bent
White River Conservation District	Rio Blanco	San Luis Valley Drainage District No. 1	Conejos
Yuma Conservation District	Washington, Yuma	Waverly Drainage District	Alamosa
Yuma County Conservation District	Yuma	Wiley Drainage District	Bent
Irrigation Districts (Irrigation Drainage)		Downtown Development Authorities	
Bijou Irrigation District	Morgan, Weld	Brighton Downtown Development Authority	Adams
Henrylyn Irrigation District	Weld	Fort Collins Downtown Dev. Authority	Larimer
Hillrose Irrigation District	Morgan, Washington	Glenwood Springs Downtown Dev. Authority	Garfield
Iliff Irrigation District	Logan	Grand Junction Downtown Dev. Authority	Mesa
Julesburg Irrigation District	Sedgwick	Longmont Downtown Development Authority	Boulder
Logan Irrigation District	Logan		
Maybell Irrigation District	Moffat		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Downtown Development Authorities		General Improvement Districts (Municipal)	
Loveland Downtown Development Authority	Larimer	144th Avenue G.I.D.	Adams
Mt. Crested Butte Downtown Devel. Auth.	Gunnison	Amherst General Improvement District	Adams
Rifle Downtown Development District	Garfield	Antelope Water System G.I.D.	Arapahoe
Urban Renewal Authorities		Bennett Antelope Hills G.I.D.	Adams, Arapahoe
Alamosa Urban Renewal Authority	Alamosa	Boulder Forest Glen Transit Pass G.I.D.	Boulder
Arvada Urban Renewal Authority	Adams, Jefferson	Brighton South G.I.D.	Adams
Aurora Urban Renewal Authority	Adams, Arapahoe	Central Area G.I.D.	Boulder
Boulder Urban Renewal Authority	Boulder	City Of Grand Junction Rimrock Marketpla	Mesa
Brighton Urban Renewal Authority	Adams	City Of Thornton 136th Avenue G.I.D.	Adams
Broomfield Urban Renewal Authority	Broomfield	City Of Westminster 136th Avenue G.I.D.	Adams
Centennial Urban Redevelopment Authority	Arapahoe	City of Westminster Mandalay Town Ctr. G	Jefferson
Colorado Springs Urban Renewal Authority	El Paso	Colorado Springs Briargate G.I.D.	El Paso
Commerce City Urban Renewal Authority	Adams	Colorado Springs Cottonwood G.I.D.	El Paso
Delta Urban Renewal Authority	Delta	Colorado Springs Spring Creek G.I.D.	El Paso
Denver Urban Renewal Authority	Denver	Commerce City N. Infrastructure G.I.D.	Adams
Edgewater Redevelopment Authority	Jefferson	Eastern Grid G.I.D.	Weld
Englewood Urban Renewal Authority	Arapahoe	Exempla G.I.D., City Of Lafayette, CO	Boulder
Estes Park Urban Renewal Authority	Larimer	Fort Collins G.I.D. No. 1	Larimer
Federal Heights Redevelopment Authority	Adams	Gateway Village G.I.D.	Denver
Fort Collins Urban Renewal Authority	Larimer	Glenwood Springs G.I.D. No. 1	Garfield
Glendale Economic Redev. Authority	Arapahoe	Golden Downtown Improvement District	Jefferson
Golden Urban Renewal Authority	Jefferson	Grand Elk Ranch G.I.D., Town Of Granby	Grand
Greeley Urban Renewal Authority	Weld	Greeley G.I.D. No. 1	Weld
La Junta Urban Renewal Authority	Otero	Greenwood Village Sewer Impr. Dist. #1	Arapahoe
Lafayette Urban Renewal Authority	Boulder	Lafayette City Center G.I.D.	Boulder
Lakewood Reinvestment Authority	Jefferson	Lafayette Corporate Campus G.I.D.	Boulder
Las Animas Urban Renewal Authority	Bent	Lafayette Tech Center G.I.D.	Boulder
Littleton Riverfront Authority	Arapahoe, Jefferson	Linden Park General Improvement District	Boulder
Longmont Urban Renewal Authority	Boulder, Weld	Longmont G.I.D. No. 1	Boulder
Loveland Urban Renewal Authority	Larimer	Loveland G.I.D. No. 1	Larimer
Monte Vista Urban Renewal Authority	Rio Grande	Penrith Park G.I.D., Town of Bennett, CO	Adams
Northglenn Urban Renewal Authority	Adams	Ridgway G.I.D. No. 1	Ouray
Rangely Development Agency	Rio Blanco	Snowmass Village GID #1, Town of Snowmas	Pitkin
Steamboat Springs Redevelopment Auth.	Routt	Town Of Pagosa Springs Sanitation G.I.D.	Archuleta
Sterling Urban Renewal Authority	Logan	University Hills G.I.D.	Boulder
Superior Urban Renewal Authority	Boulder, Jefferson	Walsenburg General Improvement District	Huerfano
Thornton Development Authority	Adams	Westminster Promenade Parking G.I.D.	Jefferson
Timnath Development Authority	Larimer	Westminster Sheridan Crossing G.I.D.	Adams
Vail Reinvestment Authority	Eagle	Wray General Improvement District	Yuma
Westminster Economic Dev. Authority	Adams, Jefferson		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Special Improvement Districts (Municipal, Incl. Storm Sewer)		Special Improvement Districts (Municipal, Incl. Storm Sewer)	
City Of Loveland S.I.D. No. 1	Larimer	Special Improvement District No. 37	Arapahoe
City of Cherry Hills Village S.I.D. #7	Arapahoe	Spring Creek S.I.D. #1999-1	Eagle
Concrete Replacement District No. 1992	Arapahoe	Town Of Bayfield S.I.D. No. 2000-1	La Plata
Concrete Replacement District No. 1995	Arapahoe	Town Of South Fork Deer Park S.I.D.	Rio Grande
Downer Sewer Improvement District	Mesa	Town of Vail Booth Creek L.I.D.	Eagle
Downtown Improvement District 1996	Mesa	Westland Center S.I.D. No. 20	Jefferson
Downtown/East Aspen St. Impr. Dist.	Mesa	Woodmen Valley L.I.D.	El Paso
Excelsior/First Union S.I.D. No. 2000-1	Boulder	Local Improvement Districts (County)	
Fairfax Park Neighborhood S.I.D. No. 19	Adams	Appleton #3 San. Sewer Imp. Dist. MCP-14	Mesa
Hayden S.I.D. No. 1991-1	Routt	C.C. Park San. Sewer Impr. Dist. MCP-05	Mesa
Jules Drive S.I.D. No. 1998-1	Eagle	Douglas Co. LID #01-01 (Country Club Dr)	Douglas
Lone Tree Entertainment BID, SID #2000-1	Douglas	Douglas Co. LID #01-02 (Tenderfoot Dr.)	Douglas
Main Street Special Improvement District	Cheyenne	Douglas Co. LID #01-03 (Mohawk Ext.)	Douglas
North 2nd Street West S.I.D.	Cheyenne	Douglas County L.I.D. No. 94-001	Douglas
Park Entrance Estates S.I.D. No. 95-1	Larimer	Douglas County L.I.D. No. 95-001	Douglas
Paving Dist. No. 34/Concrete Repl. #1991	Arapahoe	Douglas County L.I.D. No. 97-001	Douglas
Paving District No. 35	Arapahoe	East Dry Creek Road L.I.D.	Arapahoe
Paving District No. 38	Arapahoe	East Montrose Sanitation Impr. District	Montrose
Pinon Terrace Subdiv. Spec. Impr. Paving	Las Animas	El Paso Cty. Charter Oak Ranch Rd. LID	El Paso
Rimrock Marketplace S.I.D.	Mesa	El Paso Cty. Struthers Road LID #1997-1	El Paso
S. Mesa Alley Drainage Impr. District	Mesa	Flatiron Improvement District	Broomfield
S.I.D. No. 1992 Ecic	Arapahoe	Fremont County North St. L.I.D. #1996-1	Fremont
South Fork Highland Meadows S.I.D.	Rio Grande	Fremont Cty. San. Sewer Line Ext. Local	Fremont
Southeast 3rd Street Impr. District	Delta	Gold King L.I.D. #1996-02, Summit County	Summit
Special Improvement District 1-04	Adams	Lake Creek Local Improvement District	Eagle
Special Improvement District 1-05	Arapahoe	Larimer County L.I.D. No. 1994-1	Larimer
Special Improvement District 2-03	Arapahoe	Larimer County L.I.D. No. 1997-2	Larimer
Special Improvement District 2000	Mesa	Larimer County L.I.D. No. 1998-2	Larimer
Special Improvement District No. 02-1	El Paso	Larimer County L.I.D. No. 1998-3	Larimer
Special Improvement District No. 17	Adams	Larimer County L.I.D. No. 2000-1	Larimer
Special Improvement District No. 1991-1	Gilpin	Larimer County L.I.D. No. 2000-2	Larimer
Special Improvement District No. 1992-1	Summit	Loveland Pass Village L.I.D. No. 1997-01	Summit
Special Improvement District No. 1997-1	Gilpin	Mesa Grande Blue Bell Sa Sew Im D MCP-12	Mesa
Special Improvement District No. 1997-2	Gilpin	N. Terrace San. Sewer Impr. Dist. MCP-11	Mesa
Special Improvement District No. 1998-1	Gilpin	Ouray County L.I.D. No. 1995-1	Ouray
Special Improvement District No. 1998-2	Gilpin	Ouray County L.I.D. No. 1997-1	Ouray
Special Improvement District No. 1999-1	Arapahoe	Prosperity Lane Sewer District	Prowers
Special Improvement District No. 36	Arapahoe	Redlands Village N. E. San. Sewer Impr.	Mesa

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Local Improvement Districts (County)		Public Improvement Districts (County)	
Redlands Village N. W. San. Sewer Improv	Mesa	Foxwood Estate & Foxwood Ranches Pub. Im	Elbert
Redlands Village S San Sew Imp Di MCP-06	Mesa	Green Wood General Improvement District	Jefferson
Reed Mesa San. Sewer Impr. Dist. MCP-13	Mesa	Highlands General Improvement District	Pitkin
Sanitary Sewer Impr. District MCP-01	Mesa	Hiwan Golf Club Paving G.I.D.	Jefferson
Sanitary Sewer Impr. District MCP-02	Mesa	Holland Hills G.I.D.	Pitkin
Sanitary Sewer Impr. District MCP-03	Mesa	Jefferson Cty. Meadow Ranch Pub. Impr. D	Jefferson
Sanitary Sewer Impr. District MCP-04	Mesa	Larimer County Club Estates G.I.D. #12	Larimer
Silver Shekel LID #1996-01, Summit Cty.	Summit	Larimer County G.I.D. No. 1	Larimer
Skyway Sanitary Sewer Impr. Dist. MCP-09	Mesa	Larimer County G.I.D. No. 10	Larimer
W. Scenic San. Sewer Impr. Dist. MCP-08	Mesa	Larimer County G.I.D. No. 11	Larimer
Weld County 83Rd Ave. L.I.D. No. 1991-1	Weld	Larimer County G.I.D. No. 2	Larimer
Weld County Arrowhead L.I.D. No. 1993-1	Weld	Larimer County G.I.D. No. 3	Larimer
Weld County Basswood Ave L.I.D. #1990-2	Weld	Larimer County G.I.D. No. 4	Larimer
Weld County Chambers Tracts Subdivision	Weld	Larimer County G.I.D. No. 6	Larimer
Weld County Delwood Ave. L.I.D. #1995-2	Weld	Larimer County Highland Hills P.I.D. #19	Larimer
Weld County Road 32 L.I.D. No. 1992-1	Weld	Larimer County Namaqua Hills G.I.D. #8	Larimer
Weld County Road 34 L.I.D. No. 1992-2	Weld	Larimer County Ptarmigan P.I.D. No. 20	Larimer
Weld County Road 38 L.I.D. No. 1992-4	Weld	Larimer County Saddleback P.I.D. No. 22	Larimer
Weld County Road 8 L.I.D. No. 1992-3	Weld	Larimer County Skyview S. Subdiv. G.I.D.	Larimer
Weld County Roads 15 & 84 L.I.D. #1991-2	Weld	Larimer County Solar Ridge P.I.D. No. 21	Larimer
Weld County Roth Subdiv. L.I.D. #1995-1	Weld	Larimer County Trotwood P.I.D. No. 28	Larimer
Weld Cty. Johnson Subdiv. L.I.D. 1993-2	Weld	Larimer County Vine Drive P.I.D. No. 29	Larimer
Weld Cty. Martin Brothers PUD LID 1997-1	Weld	Larimer County Westridge P.I.D. No. 24	Larimer
Public Improvement Districts (County)		Larimer Cty. Country Meadows G.I.D. #17	Larimer
Arapahoe County Water & Wastewater PID	Arapahoe, Douglas	Larimer Cty. Eagle Ranch Estates PID #26	Larimer
Bear Mountain G.I.D.	Jefferson	Larimer Cty. Eagle Rock Ranches PID #23	Larimer
Boulder County Gunbarrel G.I.D.	Boulder	Larimer Cty. Estes Park Estates PID #25	Larimer
Brush Creek Village G.I.D.	Pitkin	Larimer Cty. Foothills Shadow P.I.D. #31	Larimer
Cherry Park General Improvement District	Arapahoe	Larimer Cty. GID #1991-1 Arapahoe Pines	Larimer
Clear Creek County Emer. Services G.I.D.	Clear Creek	Larimer Cty. Kitchell Subdiv. G.I.D. #16	Larimer
Crystal River Country Estates G.I.D.	Pitkin	Larimer Cty. Little Valley Rd. G.I.D. 14	Larimer
Douglas County Woodmoor Mountain G.I.D.	Douglas	Larimer Cty. Poudre Overlook P.I.D. #30	Larimer
Durango Hills Road Impr. District No. 1	La Plata	Larimer Cty. Red Feather Lakes GID 13A	Larimer
El Pinal Subdivision G.I.D.	Jefferson	Larimer Cty. Venner Ranch Estates GID 18	Larimer
Foxridge General Improvement District	Arapahoe	Meadow Station Public Impr. District	Elbert
		Mesa Community Center P.I.D.	Mesa

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Public Improvement Districts (County)		Power Authorities	
Mesa Cty. Lower Valley Pub. Impr. Dist.	Mesa	Platte River Power Authority	Boulder, Larimer
Mountain Valley G.I.D.	Pitkin	Water Authorities	
Pitkin County West Buttermilk G.I.D.	Pitkin	5-2-1 Drainage Authority	Mesa
Redstone Ranch Acres G.I.D.	Pitkin	Arapahoe County Water & Wastewater Auth.	Arapahoe, Douglas
S.W. Mesa County Rural Services P.I.D.	Mesa	Aurora-Colorado Spgs. Joint Water Auth.	Adams, Arapahoe, El Paso
Twining Flats Road Improvement District	Pitkin	Carter Lake Filter Plant	Boulder, Larimer, Weld
Walnut Hills G.I.D.	Arapahoe	Douglas County Water Resource Authority	Arapahoe, Douglas
County Housing Authorities		El Paso County Water Authority	El Paso
Adams County Housing Authority	Adams	Fountain Valley Authority	El Paso
Arapahoe County Housing Authority	Arapahoe	Metropolitan Denver Water Authority	Arapahoe, Denver, Douglas, Jefferson
Archuleta County Housing Authority	Archuleta	Mustang Water Authority	Montrose
Bent County Housing Authority	Bent	Project 7 Water Authority	Delta, Montrose
Boulder County Housing Authority	Boulder	Soldier Canyon Filter Plant	Larimer, Weld
Conejos County Housing Authority	Conejos	Upper Eagle Regional Water Authority	Eagle
Costilla County Housing Authority	Costilla	Woman Creek Reservoir Authority	Adams, Jefferson, Weld
Delta County Housing Authority	Delta	Moffat Tunnel Authority	
Dolores County Housing Authority	Dolores	Moffat Tunnel Improvement District	Boulder, Denver, Gilpin, Grand, Jefferson
Eagle County Housing Authority	Eagle	Regional Transportation District	
El Paso County Housing Authority	El Paso	Regional Transportation District	Adams, Arapahoe, Boulder, Broomfield, Denver, Douglas, Jefferson, Weld
Garfield County Housing Authority	Garfield	Urban Drainage & Flood Control District	
Grand County Housing Authority	Grand	Urban Dr. & Flood, South Platte Levy	Adams, Arapahoe, Denver, Douglas, Jefferson
Gunnison County Housing Authority	Gunnison	Urban Drainage & Flood Control District	Adams, Arapahoe, Boulder, Broomfield, Denver, Douglas, Jefferson
Huerfano County Housing Authority	Huerfano	Airport Authorities	
Jefferson County Housing Authority	Jefferson	Arapahoe County Public Airport Authority	Arapahoe
Larimer County Housing Authority	Larimer	Custer County Airport Authority	Custer
Moffat County Housing Authority	Moffat	Front Range Airport Authority	Adams
Montezuma County Housing Authority	Montezuma	Greeley-Weld County Airport Authority	Weld
Montrose County Housing Authority	Montrose	South Fork Airport Authority	Rio Grande
Otero County Housing Authority	Otero	Telluride Regional Airport Authority	San Miguel
Pitkin County Housing Authority	Pitkin	Walker Field, Colorado Pub. Airport Auth	Mesa
Pueblo County Housing Authority	Pueblo	Conservancy Districts (Flood Control)	
Saguache County Housing Authority	Saguache	Banning-Lewis Ranch Flood Control Cons.	El Paso
San Miguel County Housing Authority	San Miguel	Costilla County Conservancy District	Costilla
Summit County Housing Authority	Summit		
Washington County Housing Authority	Washington		
Weld County Housing Authority	Weld		
County Disposal Districts			
San Miguel County Solid Waste Disp. Dist	San Miguel		
Power Authorities			
Arkansas River Power Authority	Baca, Bent, Las Animas, Otero, Prowers		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Conservancy Districts (Flood Control)		Housing Authorities (Municipal)	
Holly Flood Control, Dr. & San. Dist.	Prowers	Eads Housing Authority	Kiowa
Pueblo Conservancy District	Pueblo	Eaton Housing Authority	Weld
Grand Junction Drainage District		Edgewater Housing Authority	Jefferson
Grand Junction Drainage District	Mesa	Englewood Housing Authority	Arapahoe
Ambulance Districts		Erie Housing Authority	Boulder, Weld
Alamosa County Ambulance District	Alamosa	Estes Park Housing Authority	Larimer
Costilla County Ambulance District	Costilla	Flagler Housing Authority	Kit Carson
Delta County Ambulance District	Delta	Fort Collins Housing Authority	Larimer
High Country Ambulance District	Park, Teller	Fort Lupton Housing Authority	Weld
Highland Rescue Team Ambulance District	Jefferson	Fort Morgan Housing Authority	Morgan
Northern Saguache County Amb. District	Saguache	Fountain Housing Authority	El Paso
Rio Grande County Ambulance District	Rio Grande	Fowler Housing Authority	Otero
South Park Ambulance District	Park	Grand Junction Housing Authority	Mesa
Tri-Area Ambulance District	Broomfield, Weld	Greeley Housing Authority	Weld
Trinidad Ambulance District	Las Animas	Grover Housing Authority	Weld
Ute Pass Regional Ambulance District	Douglas, Teller	Haxtun Housing Authority	Phillips
Western Eagle County Ambulance District	Eagle	Holly Housing Authority	Prowers
Housing Authorities (Municipal)		Holyoke Housing Authority	Phillips
Aguilar Housing Authority	Las Animas	Hudson Housing Authority	Weld
Akron Housing Authority	Washington	Hugo Housing Authority	Lincoln
Alamosa Housing Authority	Alamosa	Johnstown Housing Authority	Weld
Antonito Housing Authority	Conejos	Julesburg Housing Authority	Sedgwick
Arriba Housing Authority	Lincoln	Keenesburg Housing Authority	Weld
Arvada Housing Authority	Adams, Jefferson	Kersey Housing Authority	Weld
Ault Housing Authority	Weld	La Junta Housing Authority	Otero
Aurora Housing Authority	Adams, Arapahoe	Lakewood Housing Authority	Jefferson
Avon Housing Authority	Eagle	Lamar Housing Authority	Prowers
Boone Housing Authority	Pueblo	Las Animas Housing Authority	Bent
Boulder Housing Authority	Boulder	Leadville Housing Authority	Lake
Brighton Housing Authority	Adams, Weld	Limon Housing Authority	Lincoln
Broomfield City And County Housing Auth.	Broomfield	Littleton Housing Authority	Arapahoe
Brush Housing Authority	Morgan	Longmont Housing Authority	Boulder
Burlington Housing Authority	Kit Carson	Louisville Housing Authority	Boulder
Calhan Housing Authority	El Paso	Loveland Housing Authority	Larimer
Center Housing Authority	Rio Grande, Saguache	Manitou Springs Housing Authority	El Paso
Cheyenne Wells Housing Authority	Cheyenne	Meeker Housing Authority	Rio Blanco
Colorado Springs Housing Authority	El Paso	Mountain Village Housing Authority	San Miguel
Commerce City Housing Authority	Adams	Mt. Crested Butte Housing Authority	Gunnison
Deer Trail Housing Authority	Arapahoe	Pueblo Housing Authority	Pueblo
Delta Housing Authority	Delta	Rangely Housing Authority	Rio Blanco
Denver City & County Housing	Denver	Rifle Housing Authority	Garfield
		Rocky Ford Housing Authority	Otero
		Salida Housing Authority	Chaffee
		Sheridan Housing Authority	Arapahoe
		Snowmass Village Housing Authority	Pitkin

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Housing Authorities (Municipal)		Recreation Facility Districts	
Springfield Housing Authority	Baca	Park County Rec. Facilities District	Park
Sterling Housing Authority	Logan	Region One Translator Association	Phillips, Sedgwick, Yuma
Telluride Housing Authority	San Miguel	Conservation Districts (River Water)	
Trinidad Housing Authority	Las Animas	Colorado River Water Cons. District	Delta, Eagle, Garfield, Grand, Gunnison, Hinsdale, Mesa, Moffat, Montrose, Ouray, Pitkin, Rio Blanco, Routt, Saguache, Summit
Vail Housing Authority	Eagle	Republican River Water Cons. District	Kit Carson, Lincoln, Logan, Phillips, Sedgwick, Washington, Yuma
Walsenburg Housing Authority	Huerfano	Rio Grande Water Conservation District	Alamosa, Conejos, Mineral, Rio Grande, Saguache
Walsh Housing Authority	Baca	Southwestern Water Conservation District	Archuleta, Dolores, Hinsdale, La Plata, Mineral, Montezuma, Montrose, San Juan, San Miguel
Wellington Housing Authority	Larimer	Denver Metropolitan Scientific & Cultural Facilities District	
Westminster Housing Authority	Adams, Jefferson	Scientific & Cultural Fac. District	Denver, Douglas
Windsor Housing Authority	Weld	Public Highway Authorities	
Wray Housing Authority	Yuma	E-470 Public Highway Authority	Adams, Arapahoe, Douglas
Yuma Housing Authority	Yuma	Northwest Parkway Public Highway Auth.	Adams, Boulder, Weld
Authorities (Intergovernmental Contract)		Cherry Creek Basin Water Quality Authority	
Adams & Jefferson Cty. Hazardous Respons	Adams, Jefferson	Cherry Creek Basin Water Quality Auth.	Arapahoe, Douglas
Adams County Communication Center, Inc.	Adams	Business Improvement Districts	
Black Hawk Transportation Authority	Gilpin	Alameda Corridor B.I.D.	Jefferson
Boulder Mountain Fire Authority	Boulder	Arvada West Town Center B.I.D.	Jefferson
Castle Pines Parks Authority	Douglas	Aspen Grove B.I.D.	Arapahoe
Clear Creek Fire Authority	Clear Creek	Barnes & Powers North B.I.D.	El Paso
Communications Authority	Jefferson, Park	Barnes & Powers South B.I.D.	El Paso
Durango Fire and Rescue Authority	La Plata	Black Hawk Business Improvement District	Gilpin
Fitzsimons Redevelopment Authority	Adams, Arapahoe	Briargate Center B.I.D.	El Paso
Fremont County Regional GIS Authority	Fremont	Central Manitou Springs B.I.D.	El Paso
Garfield County Emergency Comm. Auth.	Garfield	Cherry Creek North B.I.D. No. 1	Denver
Historic Arkansas Riverwalk Of Pueblo Au	Pueblo	Cherry Creek Subarea B.I.D.	Denver
Household Hazardous Waste Storage Auth.	Jefferson	City of Central B.I.D.	Gilpin
Jefferson Cty. Hazardous Substance Resp.	Jefferson	Colfax Business Improvement District	Denver
Lowry Economic Redevelopment Authority	Arapahoe, Denver	Downtown Boulder B.I.D.	Boulder
Plum Creek Wastewater Authority	Douglas	Downtown Denver B.I.D.	Denver
Poudre Fire Authority	Larimer, Weld	Durango Conference Center B.I.D.	La Plata
Roaring Fork Transit Agency	Eagle, Garfield, Pitkin	Fiddlers Business Improvement District	Arapahoe
Rocky Flats Coalition Of Local Govt.	Boulder, Jefferson		
San Luis Valley Gis/Gps Authority	Alamosa, Conejos, Costilla, Mineral, Rio Grande, Saguache		
San Luis Valley Reg. Solid Waste Auth.	Alamosa, Rio Grande		
Southeast Transportation Authority	Arapahoe, Denver		
Summit County Fire Protection Authority	Summit		
Table Mountain Animal Center	Jefferson		
United Fire Dispatch Authority	Arapahoe, Douglas		
Water Enhancement Authority	Delta, Gunnison, Mesa, Montrose		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>	<u>Districts</u>	<u>County</u>
Business Improvement Districts		Emergency Telephone Service (911 Authorities)	
First & Main B.I.D.	El Paso	Emergency Telephone Service Authority	Jefferson
First & Main North B.I.D.	El Paso	Emergency Telephone Service Board	Rio Blanco
Greater Downtown Colorado Springs B.I.D.	El Paso	Grand County Emer. Tele. Service Auth.	Grand
Highline Business Improvement District	Arapahoe	Gunnison/Hinsdale Comb. Emer. Tele. Serv	Gunnison, Hinsdale, Saguache
Historic Loveland B.I.D.	Larimer	Lake County Emer. Tele. Service Auth.	Lake
Horizon Drive B.I.D.	Mesa	Larimer Emergency Telephone Authority	Larimer
Interquest North B.I.D.	El Paso	Montrose Emer. Telephone Service Auth.	Montrose
Interquest South B.I.D.	El Paso	Phillips County Emer. Tele. Serv. Auth.	Logan, Phillips, Sedgwick, Yuma
Lone Tree Entertainment B.I.D.	Douglas	Prowers County Emergency Telephone Auth.	Prowers
Longmont Gateway B.I.D.	Boulder	San Luis Valley Emer. Tele. Serv. Auth.	Alamosa, Conejos, Costilla, Mineral, Rio Grande, Saguache
Main Street Louisville B.I.D.	Boulder	Sedgwick County Emer. Tele. Serv. Auth.	Sedgwick
Old South Gaylord B.I.D.	Denver	Washington & Yuma Cty. Emer. Tele. Serv.	Washington, Yuma
One Horse Business Improvement District	Jefferson	Weld County 911 Emer. Tele. Serv. Auth.	Weld
Powers & Woodmen Commercial B.I.D.	El Paso	University Of Colorado Hospital Authority	
Regional Service Authorities		Univ. of Colorado Hospital Authority	Denver
Ouray County Regional Service Authority	Ouray	Denver Metropolitan Major League Baseball Stadium District	
Special Taxing Districts of Home Rule County		Denver Metro. M.L.B. Stadium District	Denver
Aspen Ambulance District	Pitkin	Regional Transportation Authorities	
Emergency Telephone Service (911 Authorities)		Baptist Road Rural Transportation Auth.	El Paso
Adams Cty. E-911 Emer. Tele. Serv. Auth.	Adams, Arapahoe, Boulder, Denver, Elbert, Jefferson, Weld	Gunnison Valley Transportation Authority	Gunnison
Baca County Emer. Tele. Service Auth.	Baca	Pikes Peak Rural Transportation Auth.	El Paso
Boulder Reg. Emer. Tele. Service Auth.	Boulder, Larimer	Roaring Fork Transportation Authority	Eagle, Garfield, Pitkin
Cheyenne County Emer. Tele. Serv. Auth.	Cheyenne	Pueblo Depot Activity Development Authority	
City of Thornton Emer. Tele. Serv. Auth.	Adams, Weld	Pueblo Depot Activity Dev. Authority	Pueblo
E-911 Authority Board	Logan	Metropolitan Football Stadium District	
El Paso County Emergency Services Agency	El Paso	Metropolitan Football Stadium District	Adams, Arapahoe, Boulder, Denver, Douglas, Jefferson
Emer. Tele. Serv. Assn. Of La Plata Coun	La Plata	Denver Health And Hospital Authority	
Emergency Telephone Service Authority	San Miguel	Denver Health And Hospital Authority	Denver
Emergency Telephone Service Authority	Douglas, Elbert	Multijurisdictional Housing Authorities	
Emergency Telephone Service Authority	Elbert	Douglas County Housing Partnership	Douglas
Emergency Telephone Service Authority	Arapahoe	Las Animas/Bent County Housing Authority	Bent
Emergency Telephone Service Authority	Fremont	San Miguel Regional Housing	San Miguel
Emergency Telephone Service Authority	Huerfano		
Emergency Telephone Service Authority	Chaffee, Fremont		
Emergency Telephone Service Authority	El Paso, Teller		

LOCAL IMPROVEMENT AND SERVICE DISTRICTS

<u>Districts</u>	<u>County</u>
Special Taxing Districts of Home Rule Municipality	
Bandera Blvd. Special Impr. Maint. Dist.	Pueblo
Briargate Special Impr. Maint. District	El Paso
Colorado Ave. Gateway Spec. Impr. Maint.	El Paso
Countryside Special Impr. Maint. Dist.	El Paso
Heritage Special Impr. Maint. District	El Paso
Norwood Special Impr. Maint. District	El Paso
Old Colorado City Security & Maint. Dist	El Paso
Pikes Peak-Tejon Inter. Spec. Impr. Main	El Paso
Platte Ave. (In Knob Hill) Spec. Impr. M	El Paso
Southpointe Special Impr. Maint. Dist.	Pueblo
Stetson Hills Special Impr. Maint. Dist.	El Paso
Woodstone Special Impr. Maint. District	El Paso

COLORADO LOCAL GOVERNMENT BY TYPE

CODE	ENTITY TYPE	STATUTORY	NUMBER
1	Counties	30-1-101	62
2	Home Rule Municipalities	31-1-202 & Constitution Art. XX	87
3	Territorial Charter Municipalities	Territorial Charter & Constitution Art. XIV, Sec.13	1
4	Statutory Cities	31-1-203	15
5	Statutory Towns	31-1-203	168
6	Metropolitan Districts	32-1-103	817
7	Park & Recreation Districts	32-1-103	62
8	Fire Protection Districts	32-1-103	306
9	Health Service Districts (Hospital)	32-1-103	35
10	Sanitation Districts	32-1-103	84
11	Water Districts	32-1-103	80
12	Water & Sanitation Districts	32-1-103	153
13	County Recreation Districts	30-20-701	9
14	Metropolitan Sewage Disposal Districts	32-4-501	2
15	Cemetery Districts	30-20-801	81
16	Library Districts	24-90-103	50
17	Ground Water Management Districts	37-90-118	14
18	Water Conservancy Districts	37-45-101	58
19	County Pest Control Districts	35-5-101	17
20	Conservation Districts (Soil)	35-70-101	77
22	Irrigation Districts (Irrigation Drainage)	37-41-101 to 37-44-149	16
23	Junior College Districts	23-71-101	4
24	Law Enforcement Authorities	30-11-401	4
25	Drainage Districts	37-20-101	16
26	Downtown Development Authorities	31-25-801	10
27	Urban Renewal Authorities	31-25-101	42
28	General Improvement Districts (Municipal)	31-25-601	36
29	Special Improvement Districts (Municipal, Incl. Storm Sewer)	31-25-501	35
30	Local Improvement Districts (County)	30-20-601	42
31	Public Improvement Districts (County)	30-20-501	43
32	County Housing Authorities	29-4-502	28
33	County Disposal Districts	30-20-201	1
34	Power Authorities	29-1-204	2
35	Water Authorities	29-1-204.2	14
36	Moffat Tunnel Authority	32-8-101	1
37	Regional Transportation District	32-9-101	1
39	Urban Drainage & Flood Control District	32-11-101	2
41	Airport Authorities	41-3-101	7
43	Conservancy Districts (Flood Control)	37-1-101 to 37-8-101	4
44	Grand Junction Drainage District	37-31-104	1
45	Ambulance Districts	32-1-103	12
46	Housing Authorities (Municipal)	29-4-204	80
47	Authorities (Intergovernmental Contract)	29-1-201 to 203	25
49	Recreation Facility Districts	29-7-101	2
51	Conservation Districts (River Water)	37-46-101 to 37-50-142	4
52	Denver Metropolitan Scientific & Cultural Facilities District	32-13-104	1
55	Public Highway Authorities	43-4-501	2
56	Cherry Creek Basin Water Quality Authority	25-8.5-101	1
57	Business Improvement Districts	31-25-1201	29

COLORADO LOCAL GOVERNMENT BY TYPE

CODE	ENTITY TYPE	STATUTORY	NUMBER
58	Regional Service Authorities	32-7-101 & Constitution Art. XIV, Sec. 17	1
59	Special Taxing Districts of Home Rule County	30-35-901 & Home Rule Charter	1
60	Emergency Telephone Service (911 Authorities)	29-11-101	29
61	City & County Of Denver	30-11-101 & Constitution Art. XX, Sec. 4	2
62	University Of Colorado Hospital Authority	23-21-503	1
63	Denver Metropolitan Major League Baseball Stadium District	32-14-104	1
64	Regional Transportation Authorities	43-4-601	4
65	Pueblo Depot Activity Development Authority	29-23-104	1
67	Metropolitan Football Stadium District	32-15-104	1
68	Denver Health And Hospital Authority	25-29-103	1
69	Multijurisdictional Housing Authorities	29-1-204.5	3
70	City & County Of Broomfield	Constitution Art. XX, Sec. 10-13	1
72	Special Taxing Districts of Home Rule Municipality	31-25-501 & Home Rule Charter	12
99	School Districts	22-30-103 & Constitution Art. IX, Sec. 15	205

Total Active Local Governments 2906

Total Active Title 32 Districts 1559

Total Active Title 32, Article 1 Districts 1549

Section X

Certification of Levies and Revenues by County

The assessed values reflect those values existing in the counties on the date the levies are certified to the county commissioners, December 15. See: 39-1-111(1), 39-1-111(5) and 39-5-125, C.R.S.

FOOTNOTES:

- (A) Excess levy approved by Division of Local Government
- (B) Excess levy revenue voted at special election

NOTE: Special Assessments on the tax roll are no longer shown.

SCHOOL DISTRICT CODING:

School districts entirely within a county:

Designated by the last position number of "0" or "5".

Multi-county school districts:

Designated by the last position numbers of "1" through "4". The administrative offices of the school district are located in the county designated by the code number "1". The adjoining counties are listed by code numbers "2" through "4", assigned to the counties alphabetically.

Questions regarding School District levies should be referred to the Department of Education, Office of Management Services.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	ADAMS COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Mapleton	\$439,187,260	26.080	\$11,454,004	3.538	\$1,553,845 ^	6.635	\$2,914,007	0.000	\$0	36.273	\$15,930,639
10		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.020	\$8,784		
East Lake	\$1,461,207,140	27.524	\$40,218,265	22.765	\$33,264,381 ^	16.513	\$24,128,914	0.000	\$0	67.060	\$97,988,551
20		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.258	\$376,991		
Adams County	\$435,847,140	25.153	\$10,962,863	4.890	\$2,131,293 ^	11.220	\$4,890,205	0.000	\$0	41.340	\$18,017,921
30		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.077	\$33,560		
Brighton	\$591,627,550	26.262	\$15,537,323	11.666	\$6,901,927 ^	1.240	\$733,618	0.000	\$0	39.244	\$23,217,832
41		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.076	\$44,964		
Bennett	\$40,014,700	23.250	\$930,342	12.316	\$492,821 ^	0.000	\$0	0.000	\$0	36.340	\$1,454,134
51		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.774	\$30,971		
Strasburg	\$29,793,400	29.341	\$874,168	19.986	\$595,451 ^	0.127	\$3,784	0.000	\$0	49.666	\$1,479,719
61		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.212	\$6,316		
Westminster	\$560,825,820	27.066	\$15,179,312	4.647	\$2,606,158 ^	15.030	\$8,429,212	0.000	\$0	46.790	\$26,241,040
70		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.047	\$26,359		
Deer Trail	\$2,734,190	30.460	\$83,283	0.000	\$0 ^	0.362	\$990	0.000	\$0	31.163	\$85,206
172		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.341	\$932		
Aurora/Adams Arapahoe	\$507,528,640	26.010	\$13,200,820	15.000	\$7,612,930 ^	4.525	\$2,296,567	0.000	\$0	45.824	\$23,256,992
182		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.289	\$146,676		
Byers	\$13,569,450	24.556	\$333,211	9.655	\$131,013 ^	0.000	\$0	0.000	\$0	34.284	\$465,215
192		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.073	\$991		
Wiggins	\$919,620	27.751	\$25,520	10.840	\$9,969 ^	0.000	\$0	0.000	\$0	38.603	\$35,500
2516		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.012	\$11		
Keenesburg	\$3,234,930	11.208	\$36,257	16.269	\$52,629 ^	4.448	\$14,389	0.000	\$0	32.145	\$103,987
3092		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.220	\$712		
Total	\$4,086,489,840	XXX	\$108,835,369	XXX	\$55,352,415 ^	XXX	\$43,411,686	XXX	\$0	XXX	\$208,276,736
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$677,267		

	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
Junior Colleges											
Aims Community College	\$3,234,930	6.299	\$20,377	0.000	\$0 ^			0.000	\$0	6.357	\$20,564
		0.000	\$0	0.000	\$0 ~			0.058	\$188		
Total	\$3,234,930	XXX	\$20,377	XXX	\$0 ^			XXX	\$0	XXX	\$20,564
		XXX	\$0	XXX	\$0 ~			XXX	\$188		
County Purposes											
General	\$4,086,489,840	22.019	\$89,980,420	0.000	\$0 ^			0.000	\$0	22.044	\$90,082,582
		0.000	\$0	0.000	\$0~			0.025	\$102,162		
Public Welfare	\$4,086,489,840	2.353	\$9,615,511	0.000	\$0 ^			0.000	\$0	2.353	\$9,615,511
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retarded/Seriously Handicapped	\$4,086,489,840	0.257	\$1,050,228	0.000	\$0 ^			0.000	\$0	0.257	\$1,050,228
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$4,086,489,840	1.300	\$5,312,437	0.000	\$0 ^			0.000	\$0	1.300	\$5,312,437
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement	\$4,086,489,840	0.850	\$3,473,516	0.000	\$0 ^			0.000	\$0	0.850	\$3,473,516
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$4,086,489,840	26.779	\$109,432,111	0.000	\$0 ^			0.000	\$0	26.804	\$109,534,274
		0.000	\$0	0.000	0.000~			0.025	\$102,162		
(13983)	See Footnote No. 10	(14001)	See Footnote No. 3	(14007)	See Footnote No. 335						
(14009)	0042 - Weld	(14011)	See Footnote No. 10	(14014)	See Footnote No. 3						
(14015)	See Footnote No. 335	(14016)	0042 - Weld								

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ADAMS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Commerce City	\$424,588,780	3.280	\$1,392,651	0.000	\$0 ^			0.000	\$0	3.280	\$1,392,651
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Federal Heights	\$58,964,650	0.680	\$40,096	0.000	\$0 ^			0.000	\$0	0.680	\$40,096
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Brighton	\$241,903,090	6.650	\$1,608,656	0.000	\$0 ^			0.000	\$0	6.650	\$1,608,656
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northglenn	\$265,800,380	11.597	\$3,082,487	0.000	\$0 ^			0.000	\$0	11.597	\$3,082,487
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aurora	\$488,309,160	8.605	\$4,201,900	2.353	\$1,148,991 ^			0.000	\$0	10.958	\$5,350,892
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Thornton	\$838,457,690	10.210	\$8,560,653	0.000	\$0 ^			0.000	\$0	10.210	\$8,560,653
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Arvada	\$33,934,840	4.310	\$146,259	0.000	\$0 ^			0.000	\$0	4.310	\$146,259
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Westminster	\$628,716,260	3.650	\$2,294,814	0.000	\$0 ^			0.000	\$0	3.650	\$2,294,814
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bennett	\$12,471,400	11.950	\$149,033	0.000	\$0 ^			0.000	\$0	11.950	\$149,033
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Town of Watkins	\$3,527,820	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,996,674,070	XXX	\$21,476,550	XXX	\$1,148,991 ^			XXX	\$0	XXX	\$22,625,541
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Metropolitan Districts											
144th Avenue Metropolitan District No. 1	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
144th Avenue Metropolitan District No. 2	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
ACC Metropolitan District	\$10,260	27.000	\$277	0.000	\$0 ^			0.000	\$0	27.000	\$277
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aberdeen Metropolitan District No. 1	\$321,440	2.500	\$804	30.000	\$9,643 ^	12/2005	30	0.000	\$0	32.500	\$10,447
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aberdeen Metropolitan District No. 2	\$753,110	15.000	\$11,297	35.000	\$26,359 ^	12/2005	30	0.000	\$0	50.000	\$37,656
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Airways Business Center Metro. District	\$4,332,620	5.000	\$21,663	20.000	\$86,652 ^	2/2004	19	0.000	\$0	25.000	\$108,316
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aspen Hills Metropolitan District	\$907,580	10.000	\$9,076	30.000	\$27,227 ^	6/2004	20	0.000	\$0	40.000	\$36,303
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aurora High Point at DIA Metro. District	\$20	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aurora Single Tree Metropolitan District	\$9,140,300	0.000	\$0	18.452	\$168,657 ^	10/2000	25	0.000	\$0	50.656	\$463,011
		0.000	\$0	30.492	\$278,706 ^	3/2003	28	1.712	\$15,648		
				0.000	\$0 ~						
BNC Metropolitan District No. 1	\$1,832,770	6.500	\$11,913	39.500	\$72,394 ^	7/2004	30	0.000	\$0	46.000	\$84,307
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
BNC Metropolitan District No. 2	\$432,150	14.343	\$6,198	33.507	\$14,480 ^	2/2005	30	0.000	\$0	47.850	\$20,678
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
BNC Metropolitan District No. 3	\$4,120	45.000	\$185	0.000	\$0 ^			0.000	\$0	45.000	\$185
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Belle Creek Metropolitan District No. 1	\$9,339,590	8.000	\$74,717	39.900	\$372,650 ^			0.000	\$0	47.900	\$447,366
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bradburn Metropolitan District No. 1	\$2,930	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bradburn Metropolitan District No. 2	\$3,464,090	5.000	\$17,320	45.000	\$155,884 ^	06/2004	30	0.000	\$0	50.000	\$173,205
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bradburn Metropolitan District No. 3	\$5,337,100	6.118	\$32,652	30.590	\$163,262 ^	12/2003	30	0.000	\$0	36.708	\$195,914
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Brighton Crossing Metro. District #4	\$7,353,800	1.000	\$7,354	43.000	\$316,213 ^	12/2004	30	0.000	\$0	44.000	\$323,567
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ADAMS COUNTY

Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special* Abatement		Total		
	Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Levy	Revenue	Levy	Revenue	
Metropolitan Districts											
Brittany Place Metropolitan District	\$423,370	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bromley Park Metropolitan District No. 1	\$560	38.000	\$21	0.000	\$0 ^			0.000	\$0	38.000	\$21
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bromley Park Metropolitan District No. 2	\$13,504,910	4.250	\$57,396	1.172	\$15,828 ^	4/2002	30	0.000	\$0	61.725	\$833,591
		0.000	\$0	3.516	\$47,483 ^	4/2002	30	0.000	\$0		
				26.068	\$352,046 ^						
				26.719	\$360,838 ^						
				0.000	\$0 ~						
Bromley Park Metropolitan District No. 3	\$16,978,410	5.988	\$101,667	31.323	\$531,815 ^	11/2001	18	0.000	\$0	46.368	\$787,255
		0.000	\$0	9.057	\$153,773 ^	11/2001	21	0.000	\$0		
				0.000	\$0 ~						
Bromley Park Metropolitan District No. 5	\$2,043,000	25.000	\$51,075	0.000	\$0 ^			0.000	\$0	25.000	\$51,075
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bromley Park Metropolitan District No. 6	\$5,180,510	18.000	\$93,249	0.000	\$0 ^			0.000	\$0	18.000	\$93,249
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Buckley Crossing Metropolitan District	\$20,030	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Buckley Ranch Metropolitan District	\$842,780	45.000	\$37,925	0.000	\$0 ^			0.000	\$0	45.000	\$37,925
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Buffalo Highlands Metropolitan District	\$209,630	42.000	\$8,804	0.000	\$0 ^			0.000	\$0	42.000	\$8,804
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Buffalo Ridge Metropolitan District	\$13,587,700	0.000	\$0	40.100	\$544,867 ^	12/2003	20	0.000	\$0	42.653	\$579,556
		0.000	\$0	40.100	\$544,867 ^	12/2003	20	0.000	\$0		
				42.653	\$579,556 ^						
				0.000	\$0 ~						
Buffalo Run Mesa Metropolitan District	\$3,586,400	3.000	\$10,759	39.000	\$139,870 ^	7/2004	30	0.000	\$0	42.000	\$150,629
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado Inter. Center Metro. Dist. #10	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Colorado Inter. Center Metro. Dist. #11	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado Inter. Center Metro. Dist. #3	\$30	10.000	\$0	40.000	\$1 ^			0.000	\$0	50.000	\$2
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado Inter. Center Metro. Dist. #4	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado Inter. Center Metro. Dist. #5	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado Inter. Center Metro. Dist. #6	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado Inter. Center Metro. Dist. #7	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado Inter. Center Metro. Dist. #8	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado Inter. Center Metro. Dist. #9	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado Inter. Center Metro. District	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Commercenter Metropolitan District	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cutler Farms Metropolitan District	\$3,870	45.000	\$174	0.000	\$0 ^			0.000	\$0	45.000	\$174
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Diedrichs Farms Metropolitan District	\$14,990	45.980	\$689	0.000	\$0 ^			0.000	\$0	45.980	\$689
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eagle Creek Metropolitan District	\$5,379,390	32.000	\$172,140	26.000	\$139,864 ^	11/2001	20	0.000	\$0	64.000	\$344,281
		0.000	\$0	0.000	\$0 ^	11/2001	20	0.000	\$0		
				6.000	\$32,276 ~	9/1997	20				
Eagle Shadow Metropolitan District No. 1	\$12,746,480	5.000	\$63,732	38.000	\$484,366 ^	2/2005	30	0.000	\$0	43.000	\$548,099
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
E. Adams County Metropolitan District	\$14,620	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ADAMS COUNTY

Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total		
	Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue	
Metropolitan Districts											
Eastgate Commercial Metro. District	\$5,160	35.000	\$181	8.550	\$44 ^	10/1990	20	0.000	\$0	35.000	\$181
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastpark70 Metropolitan District	\$1,189,700	0.000	\$0	30.000	\$35,691 ^	2/2005	30	0.000	\$0	31.000	\$36,881
		0.000	\$0	1.000	\$1,190 ~	12/04	40	0.000	\$0		
First Creek Ranch Metropolitan District	\$357,540	60.000	\$21,452	0.000	\$0 ^			0.000	\$0	60.000	\$21,452
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Front Range Metropolitan District	\$235,960	50.000	\$11,798	62.530	\$14,755 ^			0.000	\$0	112.530	\$26,553
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fronterra Village Metropolitan District	\$14,167,240	3.000	\$42,502	43.500	\$616,275 ^	9/2001	30	0.000	\$0	46.500	\$658,777
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fronterra Village Metro. District #2	\$3,384,840	44.255	\$149,796	0.000	\$0 ^			0.000	\$0	44.255	\$149,796
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Green Valley Ranch E. Metro. Dist. #1	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Green Valley Ranch E. Metro. Dist. #2	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Green Valley Ranch E. Metro. Dist. #3	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Green Valley Ranch E. Metro. Dist. #4	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Green Valley Ranch E. Metro. Dist. #5	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Green Valley Ranch E. Metro. Dist. #6	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Green Valley Ranch E. Metro. Dist. #7	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Green Valley Ranch E. Metro. Dist. #8	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Heritage Todd Creek Metro. District	\$1,067,700	5.000	\$5,339	50.000	\$53,385 ^			0.000	\$0	55.000	\$58,724
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Abatement Revenue	Levy	Revenue
Metropolitan Districts											
High Point Metropolitan District	\$1,500	45.000	\$68	0.000	\$0 ^			0.000	\$0	45.000	\$68
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Horse Creek Metropolitan District	\$1,096,900	30.000	\$32,907	0.000	\$0 ^			0.000	\$0	30.000	\$32,907
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Huntington Trails Metropolitan District	\$833,700	34.987	\$29,169	7.840	\$6,536 ^			0.000	\$0	42.827	\$35,705
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lambertson Lakes Metropolitan District	\$10,797,040	27.002	\$291,542	9.196	\$99,290 ^	9/2002	30	0.000	\$0	37.000	\$399,490
		0.000	\$0	0.000	\$0 ~			0.802	\$8,659		
Laredo Metropolitan District	\$4,430,340	9.000	\$39,873	43.000	\$190,505 ^	4/2003	30	0.000	\$0	52.000	\$230,378
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larkridge Metropolitan District No. 1	\$715,310	0.000	\$0	25.000	\$17,883 ^	9/2004	30	0.000	\$0	25.000	\$17,883
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larkridge Metropolitan District No. 2	\$87,090	25.000	\$2,177	0.000	\$0 ^			0.000	\$0	25.000	\$2,177
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Range Metropolitan District No. 1	\$19,488,810	18.000	\$350,799	42.000	\$818,530 ^			0.000	\$0	60.000	\$1,169,329
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
N. Range Metro. District #1 Subdistrict	\$2,201,890	3.000	\$6,606	0.000	\$0 ^			0.000	\$0	3.000	\$6,606
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Range Metropolitan District No. 2	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Range Metropolitan District No. 3	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Range Metropolitan District No. 4	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Range Metropolitan District No. 5	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
N. Range Village Metropolitan District	\$8,886,190	5.500	\$48,874	27.955	\$248,413 ^	08/2000	20	0.000	\$0	46.500	\$413,208
		0.000	\$0	13.045	\$115,920 ^	07/2001	20	0.000	\$0		
				0.000	\$0 ~						
Northern Commerce Metropolitan District	\$527,940	35.000	\$18,478	0.000	\$0 ^			0.000	\$0	35.000	\$18,478
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ADAMS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Northern Metropolitan	\$48,407,150	0.000	\$0	17.000	\$822,922 ^	12/1997	19	0.000	\$0	17.000	\$822,922
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
PV Water & San. Metropolitan District	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Park 70 Metropolitan District	\$771,230	35.000	\$26,993	0.000	\$0 ^			0.000	\$0	35.000	\$26,993
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Potomac Farms Metropolitan District	\$5,579,940	2.000	\$11,160	38.000	\$212,038 ^	3/2002	30	0.000	\$0	40.000	\$223,198
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Prairie Center Metropolitan District #1	\$498,530	35.000	\$17,449	0.000	\$0 ^			0.000	\$0	35.000	\$17,449
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Reunion Metropolitan District	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
River Oaks Metropolitan District	\$263,450	40.000	\$10,538	0.000	\$0 ^			0.000	\$0	40.000	\$10,538
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Riverdale Dunes Metro. District #1	\$6,928,840	12.000	\$83,146	33.000	\$228,652 ^			0.000	\$0	45.000	\$311,798
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Riverdale Dunes Metro. District #2	\$210	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Riverdale Peaks li Metropolitan District	\$266,190	10.000	\$2,662	38.000	\$10,115 ^	9/2005	30	0.000	\$0	48.000	\$12,777
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sagebrush Farm Metropolitan District #1	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sagebrush Farm Metropolitan District #2	\$70	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sand Creek Metro	\$70,763,390	4.000	\$283,054	21.000	\$1,486,031 ^			0.000	\$0	25.000	\$1,769,085
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Second Creek Farm Metro. District #1	\$10	45.000	\$0	0.000	\$0 ^			0.000	\$0	45.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Second Creek Farm Metro. District #2	\$10	45.000	\$0	0.000	\$0 ^			0.000	\$0	45.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Second Creek Ranch Metropolitan District	\$12,270	60.000	\$736	0.000	\$0 ^			0.000	\$0	60.000	\$736
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
TR Ranch Metropolitan District	\$204,350	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Todd Creek Farms Metro. District #1	\$2,030	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Todd Creek Farms Metro. District #2	\$19,654,250	2.000	\$39,309	13.000	\$255,505 ^	6/2003	15	0.000	\$0	15.000	\$294,814
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tower Metropolitan District	\$37,921,330	4.000	\$151,685	21.000	\$796,348 ^	9/2005	30	0.000	\$0	25.000	\$948,033
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
WH Metropolitan District No. 1	\$860	50.000	\$43	0.000	\$0 ^			0.000	\$0	50.000	\$43
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Windler Homestead Metropolitan District	\$530	27.000	\$14	0.000	\$0 ^			0.000	\$0	27.000	\$14
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wright Farms Metropolitan District	\$21,245,060	20.000	\$424,901	0.000	\$0 ^			0.000	\$0	20.000	\$424,901
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$399,763,480	XXX	\$2,894,339	XXX	\$11,616,139 ^			XXX	\$0	XXX	\$13,478,474
		XXX	\$0	XXX	\$33,466 ~			XXX	\$24,307		
Park & Recreation Districts											
Bennett Park and Recreation District	\$22,403,900	3.500	\$78,414	4.500	\$100,818 ^			0.000	\$0	8.000	\$179,231
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Byers Park & Recreation District	\$3,210,770	2.589	\$8,313	0.000	\$0 ^			0.000	\$0	2.497	\$8,017
		<0.092>	<\$295>	0.000	\$0 ~			0.000	\$0		
Hyland Hills Metro. Park & Rec. Dist.	\$851,705,810	3.817	\$3,250,961	1.760	\$1,499,002 ^	8/2002	20	0.001	\$852	5.582	\$4,754,222
		0.000	\$0	0.000	\$0 ~			0.004	\$3,407		
Strasburg Metro. Park & Rec. District	\$24,983,530	5.010	\$125,167	0.000	\$0 ^			0.000	\$0	5.010	\$125,167
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Todd Creek Village Park & Rec. Dist.	\$12,610,580	10.000	\$126,106	0.000	\$0 ^			0.000	\$0	10.000	\$126,106
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ADAMS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Park & Recreation Districts											
Total	\$914,914,590	XXX	\$3,588,961	XXX	\$1,599,820 ^			XXX	\$852	XXX	\$5,192,744
		XXX	<\$295>	XXX	\$0 ~			XXX	\$3,407		
Fire Protection Districts											
Bennett Fire Protection District	\$44,765,400	6.257	\$280,097	0.000	\$0 ^			0.000	\$0	6.410	\$286,946
		0.000	\$0	0.000	\$0 ~			0.153	\$6,849		
Byers Fire Protection District	\$10,423,770	6.774	\$70,611	0.000	\$0 ^			0.000	\$0	6.774	\$70,611
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Deer Trail Rural F.P.D.	\$1,448,030	7.032	\$10,183	0.000	\$0 ^			0.000	\$0	7.032	\$10,183
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greater Brighton F.P.D.	\$385,427,410	9.295	\$3,582,548	0.000	\$0 ^			0.000	\$0	9.295	\$3,582,548
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Metro Fire Rescue District	\$326,498,010	7.876	\$2,571,498	0.000	\$0 ^			0.000	\$0	8.135	\$2,656,061
		0.000	\$0	0.000	\$0 ~			0.259	\$84,563		
N. Metro Fire Rescue Dist. - Ex 05 (Pens)	\$8,098,100	0.500	\$4,049	0.000	\$0 ^			0.000	\$0	0.500	\$4,049
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Washington Fire Prot	\$390,692,090	12.207	\$4,769,178	1.362	\$532,123 ^			0.000	\$0	13.569	\$5,301,301
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sable-Altura Fire Prot	\$22,127,010	7.000	\$154,889	0.000	\$0 ^			0.000	\$0	7.000	\$154,889
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Adams County F.P.D. - IGA	\$80,869,280	4.300	\$347,738	0.000	\$0 ^			0.000	\$0	4.300	\$347,738
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Adams County Fire Protection	\$488,415,470	4.300	\$2,100,187	0.000	\$0 ^			0.000	\$0	4.300	\$2,100,187
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southeast Weld Fire Protection District	\$8,629,330	4.764	\$41,110	0.000	\$0 ^			1.000	\$8,629	5.764	\$49,739
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
S.W. Adams County F.P.D. - Bond (Adams)	\$682,990	0.000	\$0	0.890	\$608 ^			0.000	\$0	0.890	\$608
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southwest Adams County Fire Protection	\$234,684,450	12.300	\$2,886,619	0.890	\$208,869 ^			0.000	\$0	13.190	\$3,095,488
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Strasburg Fire Protection District No. 8	\$26,867,860	7.177	\$192,831	0.000	\$0 ^			0.000	\$0	7.177	\$192,831
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,029,629,200	XXX	\$17,011,537	XXX	\$741,600 ^			XXX	\$8,629	XXX	\$17,853,178
		XXX	\$0	XXX	\$0 ~			XXX	\$91,412		
Water Districts											
Lakeview Estates Water District	\$1,088,210	3.304	\$3,595	50.542	\$55,000 ^	1/1999	13	0.000	\$0	53.846	\$58,596
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northgate Water District	\$1,697,710	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Shaw Heights Water District	\$42,680,700	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$45,466,620	XXX	\$3,595	XXX	\$55,000 ^			XXX	\$0	XXX	\$58,596
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water & Sanitation Districts											
Berkeley Sewer Only	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Berkeley Water & San	\$74,306,740	3.353	\$249,150	0.000	\$0 ^			0.000	\$0	3.353	\$249,150
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Box Elder Water & Sanitation District	\$294,210	3.314	\$975	0.000	\$0 ^			0.000	\$0	3.314	\$975
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gen. Adams County Water & San. Dist.	\$740	60.000	\$44	0.000	\$0 ^			0.000	\$0	60.000	\$44
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Crestview Sewer Only	\$3,970,040	0.644	\$2,557	0.000	\$0 ^			0.000	\$0	0.644	\$2,557
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Crestview Water & Sanitation	\$113,378,880	2.910	\$329,933	0.000	\$0 ^			0.000	\$0	2.910	\$329,933
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastlake Water & Sanitation District	\$1,870,060	0.200	\$374	8.550	\$15,989 ^	10/1990	20	0.000	\$0	8.750	\$16,363
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ADAMS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
Greatrock North Water & San. District	\$9,446,130	35.000	\$330,615	0.000	\$0 ^			0.000	\$0	35.000	\$330,615
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hazeltine Hts. Water & San. District	\$1,447,960	5.500	\$7,964	0.000	\$0 ^			0.000	\$0	5.500	\$7,964
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hi-Land Acres Water & San. District	\$2,440,370	0.000	\$0	0.000	\$0 ^			0.000	\$0	3.788	\$9,244
		0.000	\$0	3.788	\$9,244 ~			0.000	\$0		
Himalaya Water & Sanitation District	\$37,921,330	2.000	\$75,843	8.000	\$303,371 ^	9/2005	30	0.000	\$0	10.000	\$379,213
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Industrial Park Water & San. District	\$26,993,270	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Lincoln Water & San. District	\$9,817,590	5.645	\$55,420	0.000	\$0 ^			0.000	\$0	5.463	\$53,633
		<0.182>	<\$1,787>	0.000	\$0 ~			0.000	\$0		
North Pecos Water & Sanitation District	\$73,922,960	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
N. Washington St. Water & San. Dist.	\$228,051,030	1.188	\$270,925	0.000	\$0 ^			0.000	\$0	1.188	\$270,925
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
S. Adams County Water & San. District	\$464,945,180	4.139	\$1,924,408	0.000	\$0 ^			0.000	\$0	3.102	\$1,442,260
		<1.037>	<\$482,148>	0.000	\$0 ~			0.000	\$0		
Strasburg Sanitation and Water District	\$5,531,840	4.500	\$24,893	0.000	\$0 ^			0.000	\$0	4.500	\$24,893
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,054,338,330	XXX	\$3,273,100	XXX	\$319,360 ^			XXX	\$0	XXX	\$3,117,769
		XXX	<\$483,935>	XXX	\$9,244 ~			XXX	\$0		
Library Districts											
Adams County Library System	\$2,966,730,230	1.386	\$4,111,888	0.000	\$0 ^			0.000	\$0	1.388	\$4,117,822
		0.000	\$0	0.000	\$0 ~			0.002	\$5,933		
Arapahoe Library District	\$2,693,200	4.848	\$13,057	0.000	\$0 ^			0.000	\$0	4.963	\$13,366
		0.000	\$0	0.000	\$0 ~			0.115	\$310		

	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
Library Districts											
Total	\$2,969,423,430	XXX	\$4,124,945	XXX	\$0 ^			XXX	\$0	XXX	\$4,131,188
		XXX	\$0	XXX	\$0 ~			XXX	\$6,243		
Ground Water Management Districts											
Lost Creek Groundwater Mgmt. District	\$25,782,540	0.714	\$18,409	0.000	\$0 ^			0.000	\$0	0.714	\$18,409
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Kiowa Bijou Groundwater Mgmt	\$39,100,460	0.027	\$1,056	0.000	\$0 ^			0.000	\$0	0.027	\$1,056
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$64,883,000	XXX	\$19,464	XXX	\$0 ^			XXX	\$0	XXX	\$19,464
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Central Colorado Water Conservancy	\$342,543,580	0.596	\$204,156	0.000	\$0 ^			0.000	\$0	0.607	\$207,924
		0.000	\$0	0.000	\$0 ~			0.011	\$3,768		
Cen. Colo. Water Cons. - Groundwater Mgm	\$80,941,390	0.877	\$70,986	1.218	\$98,587 ^	3/2003	30	0.000	\$0	3.350	\$271,154
		0.000	\$0	1.204	\$97,453 ~	10/2003	32	0.051	\$4,128		
Well Augmentation Subdistrict of Cen. Co	\$578,050	0.000	\$0	0.000	\$0 ^			0.000	\$0	9.000	\$5,202
		0.000	\$0	9.000	\$5,202 ~			0.000	\$0		
Total	\$424,063,020	XXX	\$275,142	XXX	\$98,587 ^			XXX	\$0	XXX	\$484,280
		XXX	\$0	XXX	\$102,656 ~			XXX	\$7,896		
General Improvement Districts (Municipal)											
144th Avenue G.I.D.	\$30	20.000	\$1	0.000	\$0 ^			0.000	\$0	20.000	\$1
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Amherst General Improvement District	\$12,857,660	5.000	\$64,288	0.000	\$0 ^			0.000	\$0	5.000	\$64,288
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Brighton South G.I.D.	\$72,240	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Commerce City N. Infrastructure G.I.D.	\$102,984,420	27.000	\$2,780,579	0.000	\$0 ^			0.000	\$0	27.000	\$2,780,579
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ADAMS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
General Improvement Districts (Municipal)											
Penrith Park General Impr. District	\$29,040	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Thornton 136th Avenue G.I.D.	\$569,310	0.000	\$0	0.000	\$0 ^			0.000	\$0	15.000	\$8,540
		0.000	\$0	15.000	\$8,540 ~			0.000	\$0		
Westminster 136th Avenue G.I.D.	\$1,020,810	1.000	\$1,021	0.000	\$0 ^			0.000	\$0	16.000	\$16,333
		0.000	\$0	15.000	\$15,312 ~			0.000	\$0		
Westminster Sheridan Crossing G.I.D.	\$8,353,620	12.000	\$100,243	0.000	\$0 ^			0.000	\$0	12.000	\$100,243
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$125,887,130	XXX	\$2,946,132	XXX	\$0 ^			XXX	\$0	XXX	\$2,969,984
		XXX	\$0	XXX	\$23,852 ~			XXX	\$0		
Urban Drainage & Flood Control District											
Urban Drainage & Flood Control District	\$4,008,180,880	0.696	\$2,789,694	0.000	\$0 ^			0.000	\$0	0.532	\$2,132,352
		<0.164>	<\$657,342>	0.000	\$0 ~			0.000	\$0		
Urban Dr. & Flood, South Platte Levy	\$4,008,180,880	0.084	\$336,687	0.000	\$0 ^			0.000	\$0	0.065	\$260,532
		<0.019>	<\$76,155>	0.000	\$0 ~			0.000	\$0		
Total	\$8,016,361,760	XXX	\$3,126,381	XXX	\$0 ^			XXX	\$0	XXX	\$2,392,884
		XXX	<\$733,497>	XXX	\$0 ~			XXX	\$0		
Other											
Brighton Downtown Development Authority	\$6,294,210	1.383	\$8,705	0.000	\$0 ^			0.000	\$0	1.383	\$8,705
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Morgan Conservation District	\$12,960	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Regional Transportation District	\$3,982,914,520	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$3,989,221,690	XXX	\$8,705	XXX	\$0 ^			XXX	\$0	XXX	\$8,705
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Levy	Tax Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Total Local Impv & Svc	\$20,033,952,250	XXX	\$37,272,301	XXX	\$14,430,505 ^			XXX	\$9,481	XXX	\$49,707,266
		XXX	<\$1,217,727>	XXX	\$169,218 ~			XXX	\$133,266		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$4,086,489,840	\$108,835,369	\$55,352,415	\$43,411,686	\$677,267	\$208,276,736
		\$0	\$0	\$0		
Junior Colleges	\$3,234,930	\$20,377	\$0	///////	\$188	\$20,564
		\$0	\$0	///////		
Sub-Total School	XXX	\$108,855,746	\$55,352,415	///////	\$677,455	\$208,297,300
		\$0	\$0	///////		
Local Government						
Counties	\$4,086,489,840	\$109,432,111	\$0	///////	\$102,162	\$109,534,274
		\$0	\$0	///////		
Cities and Towns	\$2,996,674,070	\$21,476,550	\$1,148,991	///////	\$0	\$22,625,541
		\$0	\$0	///////		
Local Improv. and Service	\$20,033,952,250	\$37,272,301	\$13,340,727	///////	\$142,747	\$49,707,266
		<\$1,217,727>	\$169,218	///////		
Sub-Total Local Gov't	XXX	\$168,180,963	\$14,489,719	///////	\$922,363	\$181,867,081
		<\$1,217,727>	\$169,218	///////		
Total Valuation and Revenue	\$4,086,489,840	\$277,036,708	\$69,842,133	\$43,411,686	\$922,363	\$390,164,381
		<\$1,217,727>	\$169,218	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ADAMS COUNTY

TAX INCREMENT FINANCE FOOTNOTES:

- (13984) East Lake School District No. 12 includes \$85,104,070 Assessed Valuation and \$5,707,079 Revenue attributable to Thornton Economic Development Authority; \$15,469,370 Assessed Valuation and \$1,037,376 Revenue attributable to Northglenn Urban Renewal; and \$10,769,000 Assessed Valuation and \$722,169 Revenue attributable to Federal Heights Urban Renewal Authority.
- (13985) Westminster School District No. 50 includes \$3,469,820 Assessed Valuation and \$162,353 Revenue attributable to Westminster Economic Development Authority; and, \$893,020 Assessed Valuation and \$41,784 Revenue attributable to Federal Heights Urban Renewal Authority.
- (13986) County Purposes include \$85,104,070 Assessed Valuation and \$2,281,129 Revenue attributable to Thornton Economic Development Authority; \$3,469,820 Assessed Valuation and \$93,005 Revenue attributable to Westminster Economic Development Authority; \$15,469,370 Assessed Valuation and \$414,641 Revenue attributable to Northglenn Urban Renewal; \$11,662,020 Assessed Valuation and \$312,589 Revenue attributable to Federal Heights Urban Renewal Authority; \$8,782,160 Assessed Valuation and \$344,647 Revenue attributable to Brighton Urban Renewal Authority; and \$425,280 Assessed Valuation and \$11,399 Revenue attributable to Aurora.
- (13987) City of Federal Heights includes \$11,662,020 Assessed Valuation and \$7,930 Revenue attributable to Federal Heights Urban Renewal Authority.
- (13988) City of Northglenn includes \$15,469,370 Assessed Valuation and \$179,398 Revenue attributable to Northglenn Urban Renewal.
- (13989) City of Thornton includes \$85,104,070 Assessed Valuation and \$868,913 Revenue attributable to Thornton Economic Development Authority.
- (13990) City of Westminster includes \$3,469,820 Assessed Valuation and \$12,665 Revenue attributable to Westminster Economic Development Authority.
- (13991) Brittany Place Metro District includes \$323,980 Assessed Valuation and \$0 Revenue attributable to Thornton Economic Development Authority.
- (13992) Hyland Hills Metro Recreation includes \$13,899,210 Assessed Valuation and \$77,585 Revenue attributable to Thornton Economic Development Authority; \$3,469,820 Assessed Valuation and \$19,369 Revenue attributable to Westminster Economic Development Authority; and, \$11,662,020 Assessed Valuation and \$65,097 Revenue attributable to Federal Heights Urban Renewal Authority.
- (13993) West Adams Fire Protection District No. 1 includes \$15,469,370 Assessed Valuation and \$125,843 Revenue attributable to Northglenn Urban Renewal.
- (13994) Northgate Water Includes \$166,560 Assessed Valuation and \$0 Revenue Attributable to Westminster Economic Development Authority.
- (13995) Crestview Sewer Only includes \$42,020 Assessed Valuation and \$27 Revenue attributable to Westminster Economic Development Authority.
- (13996) Crestview Water and Sanitation includes \$744,800 Assessed Valuation and \$2,167 Revenue attributable to Westminster Economic Development Authority.
- (13997) Rangeview Library District includes \$85,104,070 Assessed Valuation and \$118,124 Revenue attributable to Thornton Economic Development Authority; \$15,469,370 Assessed Valuation and \$21,471 Revenue attributable to Northglenn Urban Renewal; \$11,662,020 Assessed Valuation and \$16,187 Revenue attributable to Federal Heights Urban Renewal Authority; and \$8,782,160 Assessed Valuation and \$12,190 Revenue attributable to Brighton Urban Renewal Authority.
- (13998) Urban Drainage and Flood Control includes \$85,104,070 Assessed Valuation and \$45,275 Revenue attributable to Thornton Economic Development Authority; \$3,469,820 Assessed Valuation and \$1,846 Revenue attributable to Westminster Economic Development Authority; \$15,469,370 Assessed Valuation and \$8,230 Revenue attributable to Northglenn Urban Renewal; \$11,662,020 Assessed Valuation and \$6,204 Revenue attributable to Federal Heights Urban Renewal Authority; \$8,782,160 Assessed Valuation and \$4,672 Revenue attributable to Brighton Urban Renewal Authority; and \$425,280 Assessed Valuation and \$226 Revenue attributable to Aurora.
- (13999) Urban Drainage and Flood Control-South Platte includes \$85,104,070 Assessed Valuation and \$5,532 Revenue attributable to Thornton Economic Development Authority; \$3,469,820 Assessed Valuation and \$225 Revenue attributable to Westminster Economic Development Authority; \$15,469,370 Assessed Valuation and \$1,005 Revenue attributable to Northglenn Urban Renewal; \$11,662,020 Assessed Valuation and \$758 Revenue attributable to Federal Heights Urban Renewal Authority; \$8,782,160 Assessed Valuation and \$571 Revenue attributable to Brighton Urban Renewal Authority; and \$425,280 Assessed Valuation and \$28 Revenue attributable to Aurora.
- (14000) Total Valuation and Revenue includes \$85,104,070 Assessed Valuation and \$9,108,129 Revenue attributable to Thornton Economic Development Authority; \$3,469,820 Assessed Valuation and \$291,657 Revenue attributable to Westminster Economic Development Authority; \$15,469,370 Assessed Valuation and \$1,787,965 Revenue attributable to Northglenn Urban Renewal; \$11,662,020 Assessed Valuation and \$1,172,719 Revenue attributable to Federal Heights Urban Renewal Authority; \$8,782,160 Assessed Valuation and \$740,522 Revenue attributable to Brighton Urban Renewal Authority; and \$425,280 Assessed Valuation and \$35,801 Revenue attributable to Aurora.
- (14002) Brighton Fire District 6 includes \$8,782,160 Assessed Valuation and \$81,630 Revenue attributable to Brighton Urban Renewal Authority.
- (14003) City of Brighton includes \$8,782,160 Assessed Valuation and \$58,401 Revenue attributable to Brighton Urban Renewal Authority.
- (14004) Central Colorado Groundwater Mgmt Subdist includes \$50,570 Assessed Valuation and \$169 Revenue attributable to Brighton Urban Renewal Authority.
- (14005) Central Colorado Water Conservancy includes \$2,320,490 Assessed Valuation and \$1,409 Revenue attributable to Brighton Urban Renewal Authority.
- (14006) North Washington Water Dist. Includes \$1,375,360 Assessed Valuation and \$1,634 Revenue attributable to Thornton Economic Development Authority.
- (14008) Brighton School District 27J includes \$8,782,160 Assessed Valuation and \$344,647 Revenue attributable to Brighton Urban Renewal Authority.
- (14010) Lambertson Lakes includes \$77,210 Assessed Valuation and \$2,857 Revenue attributable to Thornton Economic Development Authority.
- (14012) School District No. 28 includes \$425,280 Assessed Valuation and \$19,488 Revenue attributable to Aurora.
- (14013) The City of Aurora includes \$425,280 Assessed Valuation and \$4,660 Revenue attributable to Aurora.
- (14018) Brighton Downtown Development Authority includes \$1,038,280 Assessed Valuation and \$1,436 Revenue attributable to Brighton Urban Renewal Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	ALAMOSA COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Alamosa	\$91,959,050	28.541	\$2,624,603	9.326	\$857,610 ^	0.000	\$0	0.000	\$0	37.922	\$3,487,271
101		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.055	\$5,058		
Sangre De Cristo/Mosca	\$15,804,720	31.251	\$493,913	0.000	\$0 ^	0.000	\$0	0.000	\$0	31.402	\$496,300
111		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.151	\$2,387		
North Conejos/La Jara	\$438,900	17.389	\$7,632	6.000	\$2,633 ^	9.954	\$4,369	0.000	\$0	33.692	\$14,787
552		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.349	\$153		
Sanford	\$310,480	33.142	\$10,290	0.000	\$0 ^	0.000	\$0	0.000	\$0	33.234	\$10,318
562		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.092	\$29		
Sargent	\$4,551,130	32.974	\$150,069	7.629	\$34,721 ^	3.002	\$13,662	0.000	\$0	43.703	\$198,898
2752		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.098	\$446		
Center	\$101,470	32.442	\$3,292	0.000	\$0 ^	0.000	\$0	0.000	\$0	32.482	\$3,296
2812		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.040	\$4		
Total	\$113,165,750	XXX	\$3,289,799	XXX	\$894,964 ^	XXX	\$18,031	XXX	\$0	XXX	\$4,210,871
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$8,076		

County Purposes	Assessed Valuation	General Fund				Capital /Special*		Total			
		Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$113,165,750	6.818	\$771,564	0.000	\$0 ^			0.000	\$0	6.818	\$771,564
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Welfare	\$113,165,750	4.000	\$452,663	0.000	\$0 ^			0.000	\$0	4.000	\$452,663
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expendures	\$113,165,750	1.000	\$113,166	0.000	\$0 ^			0.000	\$0	1.000	\$113,166
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement	\$113,165,750	0.620	\$70,163	0.000	\$0 ^			0.000	\$0	0.620	\$70,163
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Safety	\$113,165,750	11.650	\$1,318,381	0.000	\$0 ^			0.000	\$0	11.650	\$1,318,381
		0.000	\$0	0.000	\$0~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
County Purposes											
Road And Bridge	\$113,165,750	0.615	\$69,597	0.000	\$0 ^			0.000	\$0	0.615	\$69,597
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Contingent Fund	\$113,165,750	0.100	\$11,317	0.000	\$0 ^			0.000	\$0	0.100	\$11,317
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Solid Waste Disposal	\$113,165,750	0.100	\$11,317	0.000	\$0 ^			0.000	\$0	0.100	\$11,317
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Weed Control	\$113,165,750	0.335	\$37,911	0.000	\$0 ^			0.000	\$0	0.335	\$37,911
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$113,165,750	25.238	\$2,856,077	0.000	\$0 ^			0.000	\$0	25.238	\$2,856,077
		0.000	\$0	0.000	0.000 ~			0.000	\$0		
Cities and Towns											
Alamosa	\$56,185,900	6.220	\$349,476	0.000	\$0 ^			0.480	\$26,969	6.700	\$376,446
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hooper	\$576,910	9.900	\$5,711	0.000	\$0 ^			0.000	\$0	9.900	\$5,711
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$56,762,810	XXX	\$355,188	XXX	\$0 ^			XXX	\$26,969	XXX	\$382,157
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Alamosa County Fire Protection District	\$53,046,310	2.739	\$145,294	0.000	\$0 ^			0.160	\$8,487	2.864	\$151,925
		<0.040>	<\$2,122>	0.000	\$0 ~			0.005	\$265		
Center Fire Protection District	\$1,393,960	4.924	\$6,864	0.000	\$0 ^			0.000	\$0	4.924	\$6,864
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northwest Conejos County F.P.D.	\$728,740	6.000	\$4,372	0.000	\$0 ^			0.000	\$0	6.000	\$4,372
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ALAMOSA COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Total	\$55,169,010	XXX	\$156,530	XXX	\$0 ^			XXX	\$8,487	XXX	\$163,161
		XXX	<\$2,122>	XXX	\$0 ~			XXX	\$265		
Water Conservancy Districts											
Alamosa-La Jara Water Cons. District	\$507,360	1.142	\$579	0.000	\$0 ^			0.000	\$0	1.016	\$515
		<0.126>	<\$64>	0.000	\$0 ~			0.000	\$0		
San Luis Valley Water Cons. District	\$105,542,340	0.438	\$46,228	0.000	\$0 ^			0.000	\$0	0.426	\$44,961
		<0.012>	<\$1,267>	0.000	\$0 ~			0.000	\$0		
Total	\$106,049,700	XXX	\$46,807	XXX	\$0 ^			XXX	\$0	XXX	\$45,477
		XXX	<\$1,330>	XXX	\$0 ~			XXX	\$0		
Other											
Alamosa County Ambulance District	\$111,535,010	1.884	\$210,132	0.000	\$0 ^			0.000	\$0	1.876	\$209,240
		<0.012>	<\$1,338>	0.000	\$0 ~			0.004	\$446		
Alamosa County Weed Control District	\$8,596,060	1.500	\$12,894	0.000	\$0 ^			0.000	\$0	1.500	\$12,894
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Alamosa Mosquito Control District	\$83,390,280	3.500	\$291,866	0.000	\$0 ^			0.000	\$0	3.505	\$292,283
		0.000	\$0	0.000	\$0 ~			0.005	\$417		
East Alamosa Water & Sanitation District	\$6,921,370	7.500	\$51,910	0.000	\$0 ^			0.000	\$0	7.500	\$51,910
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rio Grande Water Conservation District	\$113,165,750	2.350	\$265,940	0.000	\$0 ^			0.000	\$0	2.280	\$258,018
		<0.070>	<\$7,922>	0.000	\$0 ~			0.000	\$0		
Total	\$323,608,470	XXX	\$832,742	XXX	\$0 ^			XXX	\$0	XXX	\$824,345
		XXX	<\$9,260>	XXX	\$0 ~			XXX	\$863		
Total Local Impv & Svc	\$484,827,180	XXX	\$1,036,079	XXX	\$0 ^			XXX	\$8,487	XXX	\$1,032,982
		XXX	<\$12,712>	XXX	\$0 ~			XXX	\$1,128		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$113,165,750	\$3,289,799	\$894,964	\$18,031	\$8,076	\$4,210,871
		\$0	\$0	\$0		
Sub-Total School	XXX	\$3,289,799	\$894,964	\$18,031	\$8,076	\$4,210,871
		\$0	\$0	\$0		
Local Government						
Counties	\$113,165,750	\$2,856,077	\$0	//////	\$0	\$2,856,077
		\$0	\$0	//////		
Cities and Towns	\$56,762,810	\$355,188	\$0	//////	\$26,969	\$382,157
		\$0	\$0	//////		
Local Improv. and Service	\$484,827,180	\$1,036,079	\$0	//////	\$9,616	\$1,032,982
		<\$12,712>	\$0	//////		
Sub-Total Local Gov't	XXX	\$4,247,344	\$0	//////	\$44,661	\$4,271,216
		<\$12,712>	\$0	//////		
Total Valuation and Revenue	\$113,165,750	\$7,537,143	\$894,964	\$18,031	\$44,661	\$8,482,087
		<\$12,712>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	ARAPAHOE COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Bennett	\$32,487,360	23.250	\$755,331	12.316	\$400,114 ^	0.000	\$0	0.000	\$0	36.340	\$1,180,591
52		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.774	\$25,145		
Strasburg	\$14,824,750	29.341	\$434,973	19.986	\$296,287 ^	0.127	\$1,883	0.000	\$0	49.666	\$736,286
62		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.212	\$3,143		
Englewood	\$387,040,830	22.412	\$8,674,359	8.628	\$3,339,388 ^	8.786	\$3,400,541	0.000	\$0	40.141	\$15,536,206
120		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.315	\$121,918		
Sheridan	\$137,477,710	21.317	\$2,930,612	6.860	\$943,097 ^	7.274	\$1,000,013	0.000	\$0	35.989	\$4,947,685
123		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.538	\$73,963		
Cherry Creek	\$3,839,537,770	27.710	\$106,393,592	11.788	\$45,260,471 ^	10.836	\$41,605,231	0.000	\$0	51.575	\$198,024,160
130		0.000	\$0	0.000	\$0 ~	0.000	\$0	1.241	\$4,764,866		
Littleton	\$1,163,295,390	25.353	\$29,493,028	8.935	\$10,394,044 ^	14.531	\$16,903,845	0.000	\$0	49.509	\$57,593,591
140		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.690	\$802,674		
Deer Trail	\$15,233,790	30.460	\$464,021	0.000	\$0 ^	0.362	\$5,515	0.000	\$0	31.163	\$474,731
171		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.341	\$5,195		
Aurora/Adams Arapahoe	\$1,185,858,740	26.010	\$30,844,186	15.000	\$17,787,881 ^	4.525	\$5,366,011	0.000	\$0	45.824	\$54,340,791
181		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.289	\$342,713		
Byers	\$18,676,620	24.556	\$458,623	9.655	\$180,323 ^	0.000	\$0	0.000	\$0	34.284	\$640,309
191		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.073	\$1,363		
Total	\$6,794,432,960	XXX	\$180,448,725	XXX	\$78,601,607 ^	XXX	\$68,283,038	XXX	\$0	XXX	\$333,474,351
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$6,140,980		

County Purposes	Assessed Valuation	ARAPAHOE COUNTY				Capital /Special*		Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Levy	Revenue	Levy	Revenue
General	\$6,757,358,790	12.977	\$87,690,245	0.000	\$0 ^		\$0	11.577	\$78,229,943
		<1.670>	<\$11,284,789>	0.000	\$0~		\$1,824,487	0.270	
Public Welfare	\$6,757,358,790	1.577	\$10,656,355	0.000	\$0 ^		\$0	1.577	\$10,656,355
		0.000	\$0	0.000	\$0~		\$0	0.000	

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
County Purposes											
Developmental Disabilities	\$6,757,358,790	1.000	\$6,757,359	0.000	\$0 ^			0.000	\$0	1.000	\$6,757,359
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$6,757,358,790	0.872	\$5,892,417	0.000	\$0 ^			0.000	\$0	0.872	\$5,892,417
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$6,757,358,790	0.395	\$2,669,157	0.000	\$0 ^			0.000	\$0	0.395	\$2,669,157
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	14020, 14021, 14035	\$6,718,283,280	16.821	\$113,008,243	0.000	\$0 ^		0.000	\$0	15.421	\$103,602,646
			<1.670>	<\$11,219,533>	0.000	0.000~		0.270	\$1,813,936		
(14020)	See Footnote No. 41	(14021)	See Footnote No. 43	(14035)	Exempt \$5,000 actual val P.P.						
Cities and Towns											
Cherry Hills Village	\$277,453,440	14.722	\$4,084,670	0.000	\$0 ^			0.000	\$0	13.117	\$3,639,357
		<1.605>	<\$445,313>	0.000	\$0 ~			0.000	\$0		
Columbine Valley	\$26,667,780	9.313	\$248,357	1.800	\$48,002 ^			0.000	\$0	10.598	\$282,625
		<0.516>	<\$13,761>	0.000	\$0 ~			0.001	\$27		
Deer Trail	\$3,158,240	17.104	\$54,019	0.000	\$0 ^			0.000	\$0	14.167	\$44,743
		<2.937>	<\$9,276>	0.000	\$0 ~			0.000	\$0		
Glendale	\$108,670,790	18.670	\$2,028,884	0.000	\$0 ^			0.000	\$0	18.670	\$2,028,884
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sheridan	\$80,065,750	5.612	\$449,329	2.157	\$172,702 ^			0.000	\$0	7.769	\$622,031
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Centennial	\$1,439,295,450	4.979	\$7,166,252	0.000	\$0 ^			0.000	\$0	5.031	\$7,241,095
		0.000	\$0	0.000	\$0 ~			0.052	\$74,843		
Littleton	\$526,548,380	6.662	\$3,507,865	0.000	\$0 ^			0.000	\$0	6.662	\$3,507,865
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aurora	\$2,227,882,730	8.605	\$19,170,931	2.353	\$5,242,208 ^			0.000	\$0	10.958	\$24,413,139
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Englewood	\$467,534,130	5.880	\$2,749,101	2.220	\$1,037,926 ^			0.000	\$0	8.100	\$3,787,026
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Greenwood Village	\$670,328,150	2.932	\$1,965,402	0.000	\$0 ^			0.000	\$0	2.932	\$1,965,402
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Foxfield	\$13,435,240	4.982	\$66,934	20.683	\$277,881 ^			0.000	\$0	25.665	\$344,815
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bow Mar	\$12,745,750	10.939	\$139,426	5.075	\$64,685 ^			0.000	\$0	16.014	\$204,110
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bennett	\$5,445,170	11.950	\$65,070	0.000	\$0 ^			0.000	\$0	11.950	\$65,070
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Town of Watkins	\$7,819,180	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$5,867,050,180	XXX	\$41,696,239	XXX	\$6,843,403 ^			XXX	\$0	XXX	\$48,146,163
		XXX	<\$468,349>	XXX	\$0 ~			XXX	\$74,870		
Local Improvement and Service Districts											
Metropolitan Districts											
Adonea Metropolitan District No. 1	\$1,050	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Adonea Metropolitan District No. 2	\$489,120	5.000	\$2,446	50.000	\$24,456 ^	2005		0.000	\$0	56.000	\$27,391
		0.000	\$0	1.000	\$489 ~			0.000	\$0		
Arapahoe Lake Public Park District	\$7,250,620	9.520	\$69,026	0.000	\$0 ^			0.000	\$0	9.520	\$69,026
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aurora Centretech Metropolitan District	\$29,220,460	1.190	\$34,772	38.810	\$1,134,046 ^	1998	30	0.000	\$0	40.000	\$1,168,818
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Beacon Point Metropolitan District	\$1,274,950	5.000	\$6,375	50.000	\$63,748 ^	2005	30	0.000	\$0	56.000	\$71,397
		0.000	\$0	1.000	\$1,275 ~			0.000	\$0		
Centennial 25 Metropolitan District	\$20,720,470	2.500	\$51,801	18.900	\$391,617 ^	1997	19	0.000	\$0	21.400	\$443,418
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Centennial Downs Metropolitan District	\$28,216,530	8.844	\$249,547	28.800	\$812,636 ^	1999	29	0.000	\$0	33.300	\$939,610
		<4.344>	<\$122,573>	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Chaparral Metropolitan District	\$13,298,990	4.197	\$55,816	14.035	\$186,651 ^	2003	7	0.000	\$0	18.232	\$242,467
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Hills North Metropolitan District	\$8,777,270	5.041	\$44,246	0.000	\$0 ^			0.000	\$0	5.041	\$44,246
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Columbia Metropolitan District	\$57,314,360	4.244	\$243,242	5.000	\$286,572 ^	2005	8	0.000	\$0	9.244	\$529,814
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Conservatory Metropolitan District	\$16,093,910	5.000	\$80,470	23.173	\$372,944 ^	2005	29	0.000	\$0	52.059	\$837,833
		0.000	\$0	23.886	\$384,419 ^	2003	19	0.000	\$0		
				0.000	\$0 ^	2003	19				
				23.886	\$384,419 ^	2003	29				
				0.000	\$0 ~						
Copperleaf Metropolitan District No. 2	\$0	5.000	\$0	50.000	\$0 ^			0.000	\$0	55.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Country Homes Metro Parcel A	\$9,246,810	16.803	\$155,374	9.142	\$84,534 ^	1999	11	0.000	\$0	23.792	\$220,000
		<2.153>	<\$19,908>	0.000	\$0 ~			0.000	\$0		
Country Homes Metro Parcel B	\$1,720,850	5.680	\$9,774	0.000	\$0 ^			0.000	\$0	5.322	\$9,158
		<0.358>	<\$616>	0.000	\$0 ~			0.000	\$0		
Cross Creek Metropolitan District No. 1	\$280	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cross Creek Metropolitan District No. 2	\$5,312,400	5.000	\$26,562	50.000	\$265,620 ^	2004	19	0.000	\$0	56.000	\$297,494
		0.000	\$0	1.000	\$5,312 ~			0.000	\$0		
Cross Creek Metropolitan District No. 3	\$280	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Dove Valley Metropolitan District	\$140,310,820	6.390	\$896,586	13.594	\$1,907,385 ^	2005	30	0.000	\$0	19.984	\$2,803,971
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Dove Valley Metro. District-Bonds Only	\$798,360	0.000	\$0	13.594	\$10,853 ^	2005	30	0.000	\$0	13.594	\$10,853
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
E. Hills Metropolitan District No. 8	\$200	52.061	\$10	0.000	\$0 ^			0.000	\$0	52.061	\$10
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eagle Bend Metropolitan District No. 1	\$2,530	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Eagle Bend Metropolitan District No. 2	\$48,031,750	10.000	\$480,318	13.000	\$624,413 ^	2005	30	0.000	\$0	52.000	\$2,497,651
		0.000	\$0	24.000	\$1,152,762 ^	2003	30	0.000	\$0		
				5.000	\$240,159 ^	2004	16				
				0.000	\$0 ~						
East Arapahoe Metropolitan District	\$3,499,030	9.792	\$34,263	0.000	\$0 ^			0.000	\$0	9.240	\$32,331
		<0.552>	<\$1,931>	0.000	\$0 ~			0.000	\$0		
East Plains Metropolitan District	\$11,520	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Quincy Highlands Metro. District	\$8,830,170	4.000	\$35,321	20.000	\$176,603 ^	2005	26	0.000	\$0	24.000	\$211,924
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Smoky Hill Metro. District #1	\$11,062,900	3.449	\$38,156	31.036	\$343,348 ^	2001	21	0.000	\$0	34.485	\$381,504
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Smoky Hill Metro. District #2	\$44,419,490	3.500	\$155,468	11.500	\$510,824 ^	2002	28	0.000	\$0	15.000	\$666,292
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Valley Metropolitan District	\$3,338,140	8.079	\$26,969	0.000	\$0 ^			0.000	\$0	8.079	\$26,969
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 1	\$200	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 2	\$35,040	52.061	\$1,824	0.000	\$0 ^			0.000	\$0	52.061	\$1,824
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 3	\$7,550	52.061	\$393	0.000	\$0 ^			0.000	\$0	52.061	\$393
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 4	\$29,830	52.061	\$1,553	0.000	\$0 ^			0.000	\$0	52.061	\$1,553
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 5	\$42,450	52.061	\$2,210	0.000	\$0 ^			0.000	\$0	52.061	\$2,210
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 6	\$30,580	52.061	\$1,592	0.000	\$0 ^			0.000	\$0	52.061	\$1,592
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 7	\$8,430	52.061	\$439	0.000	\$0 ^			0.000	\$0	52.061	\$439
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Estancia Metropolitan District	\$17,320	5.000	\$87	45.000	\$779 ^			0.000	\$0	50.000	\$866
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Foxfield Metropolitan District No. 1	\$800,270	40.000	\$32,011	0.000	\$0 ^			0.000	\$0	40.000	\$32,011
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Galleria Metro	\$1,661,120	20.000	\$33,222	45.000	\$74,750 ^	1999	20	0.000	\$0	65.000	\$107,973
		0.000	\$0	0.000	\$0 ^	2005	3	0.000	\$0		
				0.000	\$0 ~						
Galleria Metro Bonds Only	\$6,318,040	0.000	\$0	45.000	\$284,312 ^	1999	20	0.000	\$0	45.000	\$284,312
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Goldsmith Metro	\$164,865,860	6.180	\$1,018,871	8.986	\$1,481,485 ^	1992	20	0.000	\$0	17.000	\$2,802,720
		0.000	\$0	0.493	\$81,279 ^	1997	19	0.247	\$40,722		
				1.094	\$180,363 ^	2002	10				
				0.000	\$0 ^	2004	30				
				0.000	\$0 ~						
Goldsmith Metro - Bond	\$19,018,070	0.000	\$0	8.986	\$170,896 ^	1992	20	0.000	\$0	10.573	\$201,078
		0.000	\$0	0.493	\$9,376 ^	1997	19	0.000	\$0		
				1.094	\$20,806 ^	2002	10				
				0.000	\$0 ~						
Goldsmith Metro. Dist. Block K Subarea	\$1,775,860	60.000	\$106,552	0.000	\$0 ^			0.000	\$0	90.000	\$159,827
		0.000	\$0	30.000	\$53,276 ~	2004	30	0.000	\$0		
Goodman Metropolitan District	\$45,463,970	3.000	\$136,392	16.000	\$727,424 ^	1999	20	0.000	\$0	19.000	\$863,815
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greenwood Athletic Club Metro. District	\$400,360	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greenwood Metropolitan District	\$57,821,400	4.890	\$282,747	8.500	\$491,482 ^	1996	15	0.000	\$0	14.085	\$814,414
		0.000	\$0	0.000	\$0 ~			0.695	\$40,186		
Greenwood North Metropolitan District	\$21,545,980	4.550	\$98,034	0.000	\$0 ^			0.000	\$0	4.856	\$104,627
		0.000	\$0	0.000	\$0 ~			0.306	\$6,593		
Greenwood South Metro	\$172,847,990	4.526	\$782,310	0.000	\$0 ^			0.000	\$0	4.815	\$832,263
		0.000	\$0	0.000	\$0 ~			0.289	\$49,953		
Heather Gardens Metropolitan District	\$31,273,110	0.000	\$0	8.103	\$253,406 ^	2/15/98	12	0.000	\$0	8.103	\$253,406
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total		
	Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue	
Metropolitan Districts											
Heritage Greens Metropolitan District	\$29,294,230	2.000	\$58,588	4.900	\$143,542 ^	2003	20	0.000	\$0	6.900	\$202,130
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
High Plains Metropolitan District	\$2,917,020	5.000	\$14,585	50.000	\$145,851 ^	2005	30	0.000	\$0	56.000	\$163,353
		0.000	\$0	1.000	\$2,917 ~			0.000	\$0		
Highland Park Metropolitan District	\$41,436,900	5.950	\$246,550	5.679	\$235,320 ^	1998	19	0.000	\$0	12.420	\$514,646
		0.000	\$0	0.000	\$0 ~			0.791	\$32,777		
Highline Glen Metropolitan District	\$1,449,050	8.000	\$11,592	20.000	\$28,981 ^	2005	26	0.000	\$0	25.000	\$36,226
		0.000	\$0	17.000	\$24,634 ^	2000	20	0.000	\$0		
				0.000	\$0 ~						
Hills at Cherry Creek Metro. District	\$13,285,960	6.774	\$89,999	7.000	\$93,002 ^			0.000	\$0	13.774	\$183,001
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Interstate South Metropolitan District	\$117,524,390	12.948	\$1,521,706	6.668	\$783,653 ^	1996	17	0.000	\$0	20.000	\$2,350,488
		0.000	\$0	0.000	\$0 ~			0.384	\$45,129		
Inverness Metropolitan Impr. District	\$147,330,920	4.220	\$621,736	3.300	\$486,192 ^	1999	16	4.300	\$633,523	11.820	\$1,741,451
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kings Point Metropolitan District No. 1	\$50	60.000	\$3	0.000	\$0 ^			0.000	\$0	60.000	\$3
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kings Point Metropolitan District No. 2	\$6,230	60.000	\$374	0.000	\$0 ^			0.000	\$0	60.000	\$374
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Landmark Metro - Bonds	\$4,308,730	0.000	\$0	15.000	\$64,631 ^	1999	20	0.000	\$0	15.000	\$64,631
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Landmark Metropolitan	\$14,693,140	0.000	\$0	15.000	\$220,397 ^	1999	20	0.000	\$0	15.000	\$220,397
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Liberty Hill Metropolitan District	\$8,076,840	4.040	\$32,630	0.000	\$0 ^			0.000	\$0	5.869	\$47,403
		0.000	\$0	1.829	\$14,773 ~			0.000	\$0		
Liverpool Metropolitan District	\$20,578,170	13.279	\$273,258	7.128	\$146,681 ^	1998	20	0.000	\$0	29.000	\$596,767
		0.000	\$0	8.593	\$176,828 ^	2001	20	0.000	\$0		
				0.000	\$0 ~						
Lost Shoe Metropolitan District	\$5,050	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Murphy Creek Metropolitan District No. 1	\$161,900	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Murphy Creek Metropolitan District No. 2	\$6,520	0.000	\$0	0.000	\$0 ^			0.000	\$0	36.000	\$235
		0.000	\$0	36.000	\$235 ~	2002		0.000	\$0		
Murphy Creek Metropolitan District No. 3	\$18,134,690	5.000	\$90,673	35.933	\$651,634 ^	2006		0.000	\$0	45.000	\$816,061
		0.000	\$0	4.067	\$73,754 ^	2004	27	0.000	\$0		
				0.000	\$0 ~						
Oak Park Metropolitan District	\$755,290	5.000	\$3,776	45.000	\$33,988 ^	NA		0.000	\$0	35.000	\$26,435
		0.000	\$0	30.000	\$22,659 ~	2004	4	0.000	\$0		
Oakesdale Metropolitan District	\$7,773,530	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Orchard Valley Metropolitan District	\$17,288,530	4.000	\$69,154	0.000	\$0 ^			0.000	\$0	4.000	\$69,154
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Panorama Metropolitan District	\$38,221,880	4.000	\$152,888	11.000	\$420,441 ^	2000	25	0.000	\$0	15.000	\$573,328
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Panorama Metro. District-Bonds Only	\$558,510	0.000	\$0	11.000	\$6,144 ^	12/1/2000	25	0.000	\$0	11.000	\$6,144
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Parker Jordan Metropolitan District	\$54,203,030	5.000	\$271,015	18.530	\$1,004,382 ^	2003	25	0.000	\$0	25.000	\$1,355,076
		0.000	\$0	1.470	\$79,678 ~	1998	11	0.000	\$0		
Parkview Metro	\$32,265,510	0.000	\$0	30.000	\$967,965 ^	1993	19	0.000	\$0	30.000	\$967,965
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Piney Creek Metropolitan District	\$62,123,410	0.086	\$5,343	5.820	\$361,558 ^	1997	20	0.000	\$0	13.656	\$848,357
		0.000	\$0	7.750	\$481,456 ^	2003	10	0.000	\$0		
				0.000	\$0 ~						
Piney Creek Village Metro. District	\$5,643,470	2.550	\$14,391	40.000	\$225,739 ^	2005	30	0.000	\$0	42.550	\$240,130
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Polo Reserve Metropolitan District	\$6,057,220	10.731	\$65,000	21.462	\$130,000 ^	2003	13	0.000	\$0	32.193	\$195,000
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rangeview Metropolitan District	\$39,260	25.000	\$982	0.000	\$0 ^			0.000	\$0	25.000	\$982
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Saddle Rock Metropolitan District	\$22,148,700	5.000	\$110,744	38.000	\$841,651 ^	2002	29	0.000	\$0	43.000	\$952,394
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Saddle Rock S. Metropolitan District #1	\$15,670	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Saddle Rock S. Metropolitan District #2	\$15,820,970	5.000	\$79,105	23.973	\$379,276 ^	2000	19	0.000	\$0	35.000	\$553,734
		0.000	\$0	6.027	\$95,353 ^	2004	20	0.000	\$0		
				0.000	\$0 ~						
Saddle Rock S. Metropolitan District #3	\$9,168,860	5.000	\$45,844	25.440	\$233,256 ^	2000	19	0.000	\$0	35.000	\$320,910
		0.000	\$0	4.560	\$41,810 ^	2004	30	0.000	\$0		
				0.000	\$0 ~						
Saddle Rock S. Metropolitan District #4	\$17,930,910	5.000	\$89,655	30.000	\$537,927 ^	2004	30	0.000	\$0	35.000	\$627,582
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sand Creek Ranch Metro. District #1	\$17,850	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sand Creek Ranch Metro. District #2	\$28,910	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sand Creek Ranch Metro. District #3	\$16,810	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Serenity Ridge Metropolitan District #1	\$1,140	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Serenity Ridge Metropolitan District #2	\$2,396,230	5.000	\$11,981	43.000	\$103,038 ^	2004	30	0.000	\$0	48.000	\$115,019
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sky Ranch Metropolitan District No. 1	\$90	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sky Ranch Metropolitan District No. 2	\$331,310	45.000	\$14,909	0.000	\$0 ^			0.000	\$0	45.000	\$14,909
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sky Ranch Metropolitan District No. 3	\$90	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sky Ranch Metropolitan District No. 4	\$90	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sky Ranch Metropolitan District No. 5	\$90	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Abatement Revenue	Levy	Revenue
Metropolitan Districts											
Smoky Hill Metropolitan District	\$24,317,210	7.052	\$171,485	7.369	\$179,194 ^	1996	14	0.000	\$0	17.579	\$427,472
		0.000	\$0	3.158	\$76,794 ^	1999	8	0.000	\$0		
				0.000	\$0 ~						
Sorrel Ranch Metropolitan District	\$2,839,650	10.000	\$28,397	42.060	\$119,436 ^	2006	30	0.000	\$0	53.060	\$150,672
		0.000	\$0	1.000	\$2,840 ~	2004		0.000	\$0		
SouthPark Metropolitan District	\$45,228,380	2.969	\$134,283	13.600	\$615,106 ^	1996	17	0.000	\$0	22.969	\$1,038,851
		0.000	\$0	6.400	\$289,462 ^	1999	14	0.000	\$0		
				0.000	\$0 ~						
SouthTech Metropolitan District	\$32,885,360	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southeast Public Impr. Metro. District	\$840,799,860	0.500	\$420,400	0.600	\$504,480 ^	2004	30	0.000	\$0	1.111	\$934,129
		0.000	\$0	0.000	\$0 ~			0.011	\$9,249		
Southern Metropolitan District	\$41,120,620	4.921	\$202,355	0.000	\$0 ^			0.000	\$0	4.194	\$172,460
		<0.727>	<\$29,895>	0.000	\$0 ~			0.000	\$0		
Southgate Corp Ctr Metro	\$44,838,620	3.000	\$134,516	5.230	\$234,506 ^	2001	12	0.000	\$0	10.750	\$482,015
		0.000	\$0	2.520	\$112,993 ^			0.000	\$0		
				0.000	\$0 ~						
Southlands Metropolitan District No. 1	\$15,290,380	6.500	\$99,387	34.000	\$519,873 ^	2004	30	0.000	\$0	40.500	\$619,260
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southlands Metropolitan District No. 2	\$1,218,010	46.000	\$56,028	0.000	\$0 ^			0.000	\$0	46.000	\$56,028
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southshore Metropolitan District No. 1	\$5,050	38.000	\$192	0.000	\$0 ^			0.000	\$0	38.000	\$192
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southshore Metropolitan District No. 2	\$1,309,490	38.000	\$49,761	0.000	\$0 ^			0.000	\$0	38.000	\$49,761
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sterling Hills Metropolitan District	\$13,457,730	30.000	\$403,732	0.000	\$0 ^			0.000	\$0	30.000	\$403,732
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sterling Hills West Metro. District	\$18,203,300	22.990	\$418,494	10.428	\$189,824 ^	2001	18	0.000	\$0	47.600	\$866,477
		0.000	\$0	14.182	\$258,159 ^	2001	20	0.000	\$0		
				0.000	\$0 ^	2004	17				
				0.000	\$0 ~						

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total		
	Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue	
Metropolitan Districts											
Suburban Metropolitan District	\$91,630,860	0.896	\$82,101	0.000	\$0 ^			0.000	\$0	0.896	\$82,101
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sundance Hills Metropolitan District	\$12,695,370	2.869	\$36,423	4.091	\$51,937 ^	1999	19	0.000	\$0	6.960	\$88,360
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tallgrass Metropolitan District	\$8,247,880	2.482	\$20,471	37.750	\$311,357 ^	2004	30	0.000	\$0	40.232	\$331,829
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tallyn's Reach Metropolitan District #1	\$590	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tallyn's Reach Metropolitan District #2	\$10,540,800	0.000	\$0	48.960	\$516,078 ^	2004	19	0.000	\$0	48.960	\$516,078
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tallyn's Reach Metropolitan District #3	\$17,229,090	0.000	\$0	48.960	\$843,536 ^	2004	29	0.000	\$0	48.960	\$843,536
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tollgate Crossing Metro. District #2	\$7,396,050	5.000	\$36,980	47.060	\$348,058 ^	2004	29	0.000	\$0	52.060	\$385,038
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Traditions Metropolitan District No. 1	\$1,120	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Traditions Metropolitan District No. 2	\$990,570	52.060	\$51,569	0.000	\$0 ^			0.000	\$0	52.060	\$51,569
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Trails at First Creek Metro. Dist. #1	\$90	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Trails at First Creek Metro. Dist. #2	\$7,040	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Valley Club Pointe Metropolitan District	\$284,190	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wheatlands Metropolitan District No. 1	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wheatlands Metropolitan District No. 2	\$1,833,650	5.000	\$9,168	41.667	\$76,403 ^	2005	30	0.000	\$0	54.317	\$99,598
		0.000	\$0	6.650	\$12,194 ^	2006	30	0.000	\$0		
				1.000	\$1,834 ~	2005					
Wheatlands Metropolitan District No. 3	\$196,840	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Willow Trace Metropolitan District	\$18,548,200	11.000	\$204,030	33.709	\$625,241 ^	2001	30	0.000	\$0	44.709	\$829,271
		0.000	\$0	0.000	\$0 ^	2001	30	0.000	\$0		
				0.000	\$0 ~						
Total	\$2,946,339,850	XXX	\$11,651,031	XXX	\$28,158,081 ^			XXX	\$633,523	XXX	\$40,230,218
		XXX	<\$174,923>	XXX	\$185,287 ~			XXX	\$224,609		
Park & Recreation Districts											
Arapahoe Park & Recreation District	\$383,722,320	4.000	\$1,534,889	4.000	\$1,534,889 ^	2002		0.000	\$0	8.000	\$3,069,779
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Byers Park & Recreation District	\$11,831,290	2.589	\$30,631	0.000	\$0 ^			0.000	\$0	2.497	\$29,543
		<0.092>	<\$1,088>	0.000	\$0 ~			0.000	\$0		
Cherry Creek Vista Metro Rec	\$5,522,900	2.473	\$13,658	3.063	\$16,917 ^	2003	8	0.000	\$0	10.333	\$57,068
		0.000	\$0	4.797	\$26,493 ^	2004	20	0.000	\$0		
				0.000	\$0 ^	2002	20				
				0.000	\$0 ~						
Cherry Crk. Vista Park & Rec-Fence Subar	\$43,388,890	3.056	\$132,596	4.903	\$212,736 ^	2002	20	0.000	\$0	15.016	\$651,528
		0.000	\$0	2.750	\$119,319 ^	2003	8	0.000	\$0		
				4.307	\$186,876 ^	2004	20				
				0.000	\$0 ~						
Normandy Estates Metro. Rec. District	\$2,640,450	5.000	\$13,202	0.000	\$0 ^			0.000	\$0	5.000	\$13,202
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Orchard Hills Metro. Rec. & Park Dist.	\$9,521,350	2.065	\$19,662	0.000	\$0 ^			0.000	\$0	1.916	\$18,243
		<0.149>	<\$1,419>	0.000	\$0 ~			0.000	\$0		
S. Suburban Metro Rec & Park	\$1,646,380,140	5.417	\$8,918,441	0.551	\$907,155 ^	2004	5	0.000	\$0	7.117	\$11,717,287
		0.000	\$0	0.515	\$847,886 ^	1998	15	0.095	\$156,406		
				0.539	\$887,399 ^	2000	19				
				0.000	\$0 ~						
S. Suburban Rec & Park Debt Only	\$277,432,750	0.000	\$0	0.551	\$152,865 ^	2004	5	0.000	\$0	1.605	\$445,280
		0.000	\$0	0.515	\$142,878 ^	1998	15	0.000	\$0		
				0.539	\$149,536 ^	2000	19				
				0.000	\$0 ~						

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Park & Recreation Districts											
Strasburg Metro. Park & Rec. District	\$13,027,720	5.010	\$65,269	0.000	\$0 ^			0.000	\$0	5.010	\$65,269
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,393,467,810	XXX	\$10,728,349	XXX	\$5,184,950 ^			XXX	\$0	XXX	\$16,067,198
		XXX	<\$2,507>	XXX	\$0 ~			XXX	\$156,406		
Fire Protection Districts											
Bennett Fire Protection District	\$30,934,750	6.257	\$193,559	0.000	\$0 ^			0.000	\$0	6.410	\$198,292
		0.000	\$0	0.000	\$0 ~			0.153	\$4,733		
Byers Fire Protection District	\$14,693,520	6.774	\$99,534	0.000	\$0 ^			0.000	\$0	6.774	\$99,534
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Hills Fire - Pension	\$391,639,820	0.199	\$77,936	0.000	\$0 ^			0.000	\$0	0.199	\$77,936
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cunningham Fire Prot	\$517,408,680	13.970	\$7,228,199	0.000	\$0 ^			0.600	\$310,445	14.651	\$7,580,555
		0.000	\$0	0.000	\$0 ~			0.081	\$41,910		
Deer Trail Rural F.P.D.	\$8,567,630	7.032	\$60,248	0.000	\$0 ^			0.000	\$0	7.032	\$60,248
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Littleton Fire Protection District	\$495,183,580	7.678	\$3,802,020	0.000	\$0 ^			0.000	\$0	7.678	\$3,802,020
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Parker Fire Prot	\$192,568,750	13.129	\$2,528,235	0.849	\$163,491 ^	1995	14	0.000	\$0	13.978	\$2,691,726
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Parker Fire Prot - Bonds	\$107,917,010	0.000	\$0	0.849	\$91,622 ^	1995	14	0.000	\$0	0.849	\$91,622
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sable-Altura Fire Prot	\$11,993,730	7.000	\$83,956	0.000	\$0 ^			0.000	\$0	7.000	\$83,956
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Skyline Fire Protection District	\$23,219,060	11.000	\$255,410	0.000	\$0 ^			0.000	\$0	11.000	\$255,410
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Metro Fire Rescue	\$2,055,464,230	7.940	\$16,320,386	0.000	\$0 ^			1.310	\$2,692,658	9.250	\$19,013,044
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Strasburg Fire Protection District No. 8	\$15,463,330	7.177	\$110,980	0.000	\$0 ^			0.000	\$0	7.177	\$110,980
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
Fire Protection Districts											
Total	\$3,865,054,090	XXX	\$30,760,463	XXX	\$255,112 ^			XXX	\$3,003,103	XXX	\$34,065,321
		XXX	\$0	XXX	\$0 ~			XXX	\$46,643		
Sanitation Districts											
Cherry Hills Village Sanitation District	\$195,023,370	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherryvale Sanitation District	\$7,699,640	1.770	\$13,628	0.000	\$0 ^			0.000	\$0	1.770	\$13,628
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Goldsmith Gulch Sanitation District	\$137,330,520	1.500	\$205,996	0.000	\$0 ^			0.000	\$0	1.570	\$215,609
		0.000	\$0	0.000	\$0 ~			0.070	\$9,613		
Sheridan Sanitation District	\$3,055,310	0.990	\$3,025	0.000	\$0 ^			0.000	\$0	0.990	\$3,025
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sheridan Sanitation District No. 2	\$46,851,280	0.555	\$26,002	0.000	\$0 ^			0.000	\$0	0.541	\$25,347
		<0.014>	<\$656>	0.000	\$0 ~			0.000	\$0		
South Arapahoe Sanitation District	\$320,590,890	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Englewood Sanitation District #1	\$157,428,370	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southgate Sanitation District	\$804,000,220	0.644	\$517,776	0.000	\$0 ^			0.000	\$0	0.653	\$525,012
		0.000	\$0	0.000	\$0 ~			0.009	\$7,236		
Valley Sanitation District	\$45,165,290	2.493	\$112,597	0.000	\$0 ^			0.000	\$0	2.493	\$112,597
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,717,144,890	XXX	\$879,025	XXX	\$0 ^			XXX	\$0	XXX	\$895,218
		XXX	<\$656>	XXX	\$0 ~			XXX	\$16,849		
Water Districts											
Arapahoe Estates Water District	\$7,719,940	1.362	\$10,515	14.570	\$112,480 ^	1998	19	0.000	\$0	25.832	\$199,421
		0.000	\$0	9.900	\$76,427 ^	1996	21	0.000	\$0		
				9.900	\$76,427 ~	1996	21				
Charlou Park Water District	\$4,041,210	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Water Districts											
Cherry Creek Village Water District	\$19,143,940	2.800	\$53,603	0.000	\$0 ^			0.000	\$0	2.596	\$49,698
		<0.204>	<\$3,905>	0.000	\$0 ~			0.000	\$0		
East Cherry Hills Water District	\$5,090,600	0.764	\$3,889	0.000	\$0 ^			0.000	\$0	0.764	\$3,889
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greenwood Plaza Water District	\$30,008,240	2.500	\$75,021	0.000	\$0 ^			0.000	\$0	2.613	\$78,412
		0.000	\$0	0.000	\$0 ~			0.113	\$3,391		
South-East Englewood Water District	\$411,236,050	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southgate Water	\$725,998,130	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Valley Water District	\$19,751,790	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Willows Water District	\$189,749,570	2.835	\$537,940	0.000	\$0 ^			0.000	\$0	2.835	\$537,940
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,412,739,470	XXX	\$680,967	XXX	\$188,907 ^			XXX	\$0	XXX	\$869,360
		XXX	<\$3,905>	XXX	\$76,427 ~			XXX	\$3,391		
Water & Sanitation Districts											
Bow Mar Water & Sanitation District	\$11,487,250	8.550	\$98,216	0.000	\$0 ^			0.000	\$0	8.550	\$98,216
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Brookridge Hts. Water & San. District	\$7,368,540	0.392	\$2,888	0.000	\$0 ^			0.000	\$0	0.392	\$2,888
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Byers Water & Sanitation District	\$6,307,360	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castlewood Water & Sanitation District A	\$310,772,160	0.868	\$269,750	0.000	\$0 ^			0.000	\$0	0.868	\$269,750
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castlewood Water & Sanitation District B	\$25,827,440	0.593	\$15,316	0.000	\$0 ^			0.000	\$0	0.584	\$15,083
		<0.009>	<\$232>	0.000	\$0 ~			0.000	\$0		
Castlewood Water & Sanitation District C	\$9,319,170	0.593	\$5,526	0.000	\$0 ^			0.000	\$0	0.593	\$5,526
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
Castlewood Water & Sanitation District D	\$9,464,400	0.593	\$5,612	0.000	\$0 ^			0.000	\$0	0.593	\$5,612
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castlewood Water & Sanitation District E	\$1,513,890	0.275	\$416	0.000	\$0 ^			0.000	\$0	0.275	\$416
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek Valley Water & Sanitation	\$145,904,920	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Hills Hts. Water & San. Dist.	\$2,494,750	7.285	\$18,174	0.000	\$0 ^			0.000	\$0	7.285	\$18,174
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Columbine Water & Sanitation District	\$32,193,750	1.889	\$60,814	0.000	\$0 ^			0.000	\$0	3.131	\$100,799
		0.000	\$0	1.242	\$39,985 ~			0.000	\$0		
Devonshire Hts. Water & San. District	\$5,775,890	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
E Cherry Creek Valley B Water	\$3,402,210	3.639	\$12,381	0.000	\$0 ^			0.000	\$0	3.639	\$12,381
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
E Cherry Creek Valley W & S Bonds	\$61,784,110	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
E Cherry Creek Valley Water & San A	\$470,837,790	4.968	\$2,339,122	0.000	\$0 ^			0.000	\$0	4.915	\$2,314,168
		<0.146>	<\$68,742>	0.000	\$0 ~			0.093	\$43,788		
Havana Water & San	\$85,550,440	4.227	\$361,622	0.000	\$0 ^			0.000	\$0	4.227	\$361,622
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hi-Lin Water & Sanitation District	\$5,597,540	1.934	\$10,826	0.000	\$0 ^			0.000	\$0	1.934	\$10,826
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hillcrest Water & Sanitation District	\$15,269,800	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Holly Hills Water & Sanitation District	\$17,459,230	2.716	\$47,419	0.000	\$0 ^			0.000	\$0	2.716	\$47,419
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Inverness Sanitation Only	\$9,478,690	0.000	\$0	4.150	\$39,337 ^			0.000	\$0	4.150	\$39,337
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Inverness Water & San	\$138,918,040	0.000	\$0	1.130	\$156,977 ^	1996	19	0.000	\$0	6.250	\$868,238
		0.000	\$0	5.120	\$711,260 ^			0.000	\$0		
				0.000	\$0 ~						

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Levy	Revenue	Levy	Revenue			Abatement	Revenue	Levy	Revenue
Water & Sanitation Districts											
Mansfield Hts. Water & San. District	\$11,599,160	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Platte Canyon Water & San. District	\$34,669,540	7.104	\$246,292	0.000	\$0 ^			0.000	\$0	7.164	\$248,373
		0.000	\$0	0.000	\$0 ~			0.060	\$2,080		
S.W. Metro. Water & San. District	\$45,132,200	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Strasburg Sanitation and Water District	\$2,055,400	4.500	\$9,249	0.000	\$0 ^			0.000	\$0	4.500	\$9,249
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,470,183,670	XXX	\$3,503,625	XXX	\$907,574 ^			XXX	\$0	XXX	\$4,428,077
		XXX	<\$68,975>	XXX	\$39,985 ~			XXX	\$45,868		
Ground Water Management Districts											
Lost Creek Groundwater Mgmt. District	\$7,477,360	0.714	\$5,339	0.000	\$0 ^			0.000	\$0	0.714	\$5,339
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Kiowa Bijou Groundwater Mgmt	\$47,787,690	0.027	\$1,290	0.000	\$0 ^			0.000	\$0	0.027	\$1,290
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$55,265,050	XXX	\$6,629	XXX	\$0 ^			XXX	\$0	XXX	\$6,629
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Conservation Districts (Soil)											
Agate Conservation District	\$44,380	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cope Conservation District	\$48,390	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Deer Trail Conservation District	\$20,792,860	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Arapahoe Conservation District	\$4,107,278,440	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Levy	Total Revenue
Conservation Districts (Soil)											
Total	\$4,128,164,070	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
General Improvement Districts (Municipal)											
Antelope Hills GID, Town of Bennett, CO	\$5,431,600	0.000	\$0	36.710	\$199,394 ^	2000	30	0.000	\$0	36.710	\$199,394
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Antelope Water System G.I.D.	\$4,639,410	1.293	\$5,999	17.880	\$82,953 ^			0.000	\$0	19.173	\$88,951
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greenwood Village Sewer Impr. Dist. #1	\$30,537,350	2.306	\$70,419	0.000	\$0 ^			0.000	\$0	2.306	\$70,419
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$40,608,360	XXX	\$76,418	XXX	\$282,347 ^			XXX	\$0	XXX	\$358,765
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Public Improvement Districts (County)											
Arapahoe Cty. Water & Wastewater Pub. Im	\$286,477,800	0.000	\$0	18.949	\$5,428,468 ^	2002	30	0.000	\$0	18.949	\$5,428,468
		0.000	\$0	5.801	\$1,661,858 ^	2002	30	0.000	\$0		
				8.420	\$2,412,143 ^	2002	24				
				4.728	\$1,354,467 ^	2005	30				
				0.000	\$0 ~						
Cherry Park General Improvement District	\$7,872,850	4.437	\$34,932	0.849	\$6,684 ^	1995	14	0.000	\$0	4.437	\$34,932
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Foxridge General Improvement District	\$23,032,900	2.151	\$49,544	0.000	\$0 ^			0.000	\$0	2.151	\$49,544
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Walnut Hills G.I.D.	\$22,313,350	3.112	\$69,439	0.000	\$0 ^			0.000	\$0	3.112	\$69,439
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$339,696,900	XXX	\$153,915	XXX	\$10,863,620 ^			XXX	\$0	XXX	\$5,582,383
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Abatement Revenue	Levy	Revenue
Urban Drainage & Flood Control District											
Urban Drainage & Flood Control District	\$6,731,288,790	0.696	\$4,684,977	0.000	\$0 ^			0.000	\$0	0.532	\$3,581,046
		<0.164>	<\$1,103,931>	0.000	\$0 ~			0.000	\$0		
Urban Dr. & Flood, South Platte Levy	\$6,731,288,790	0.084	\$565,428	0.000	\$0 ^			0.000	\$0	0.065	\$437,534
		<0.019>	<\$127,894>	0.000	\$0 ~			0.000	\$0		
Total	\$13,462,577,580	XXX	\$5,250,405	XXX	\$0 ^			XXX	\$0	XXX	\$4,018,579
		XXX	<\$1,231,826>	XXX	\$0 ~			XXX	\$0		
Business Improvement Districts											
Aspen Grove B.I.D.	\$13,318,560	0.000	\$0	67.000	\$892,344 ^	2001	24	0.000	\$0	67.000	\$892,344
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fiddlers Business Improvement District	\$10,822,170	5.000	\$54,111	30.000	\$324,665 ^			0.000	\$0	35.000	\$378,776
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Highline Business Improvement District	\$6,046,880	2.900	\$17,536	37.000	\$223,735 ^	2000	19	0.000	\$0	39.900	\$241,271
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$30,187,610	XXX	\$71,647	XXX	\$1,440,743 ^			XXX	\$0	XXX	\$1,512,390
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Arapahoe County Law Enforcement Auth.	\$916,878,640	4.982	\$4,567,889	0.000	\$0 ^			0.000	\$0	4.982	\$4,567,889
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Arapahoe County Recreation District	\$843,876,800	0.869	\$733,329	0.000	\$0 ^			0.000	\$0	0.832	\$702,105
		<0.075>	<\$63,291>	0.000	\$0 ~			0.038	\$32,067		
Arapahoe Library District	\$3,700,277,120	4.848	\$17,938,943	0.000	\$0 ^			0.000	\$0	4.963	\$18,364,475
		0.000	\$0	0.000	\$0 ~			0.115	\$425,532		
Cherry Creek Basin Water Quality Auth.	\$1,166,300,650	0.500	\$583,150	0.000	\$0 ^			0.000	\$0	0.392	\$457,190
		<0.115>	<\$134,125>	0.000	\$0 ~			0.007	\$8,164		
E-470 Public Highway Authority	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
Other											
Fitzsimons Redevelopment Authority	\$6,724,700	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Littleton Riverfront Authority	\$7,851,870	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Regional Transportation District	\$6,665,218,710	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$13,307,128,490	XXX	\$23,823,312	XXX	\$0 ^			XXX	\$0	XXX	\$24,091,660
		XXX	<\$197,415>	XXX	\$0 ~			XXX	\$465,763		
Total Local Impv & Svc	\$45,168,557,840	XXX	\$87,585,785	XXX	\$47,281,334 ^			XXX	\$3,636,626	XXX	\$132,125,798
		XXX	<\$1,680,208>	XXX	\$301,699 ~			XXX	\$959,529		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$6,794,432,960	\$180,448,725	\$78,601,607	\$68,283,038	\$6,140,980	\$333,474,351
		\$0	\$0	\$0		
Sub-Total School	XXX	\$180,448,725	\$78,601,607	\$68,283,038	\$6,140,980	\$333,474,351
		\$0	\$0	\$0		
Local Government						
Counties	\$6,718,283,280	\$113,008,243	\$0	//////	\$1,813,936	\$103,602,646
		<\$11,219,533>	\$0	//////		
Cities and Towns	\$5,867,050,180	\$41,696,239	\$6,843,403	//////	\$74,870	\$48,146,163
		<\$468,349>	\$0	//////		
Local Improv. and Service	\$45,168,557,840	\$87,585,785	\$41,322,366	//////	\$4,596,156	\$132,125,798
		<\$1,680,208>	\$301,699	//////		
Sub-Total Local Gov't	XXX	\$242,290,267	\$48,165,770	//////	\$12,625,943	\$283,874,608
		<\$13,368,090>	\$301,699	//////		
Total Valuation and Revenue	\$6,718,283,280	\$422,738,992	\$126,767,376	\$68,283,038	\$12,625,943	\$617,348,959
		<\$13,368,090>	\$301,699	\$0		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

- (14022) Englewood School District #1 includes \$28,133,350 Assessed Valuation and \$1,129,301 Revenue attributable To Englewood Urban Renewal.
- (14023) Littleton School District includes \$6,202,980 Assessed Valuation and \$307,103 Revenue attributable to the Littleton Riverfront Authority.
- (14024) Aurora School District #28J includes \$4,739,180 Assessed Valuation and \$217,168 Revenue attributable to Aurora Urban Renewal.
- (14025) County Purposes include \$28,133,350 Assessed Valuation and \$433,844 Revenue attributable to Englewood Urban Renewal; \$6,202,980 Assessed Valuation and \$95,656 Revenue attributable to Littleton Riverfront Authority; and, \$4,739,180 Assessed Valuation and \$73,083 Revenue attributable to Aurora Urban Renewal Authority.
- (14026) City of Aurora includes \$4,739,180 Assessed Valuation and \$51,932 Revenue attributable to Aurora Urban Renewal.
- (14027) City of Englewood includes \$28,133,350 Assessed Valuation and \$227,880 Revenue attributable to Englewood Urban Renewal.
- (14028) City of Littleton includes \$6,202,980 Assessed Valuation and \$41,324 Revenue attributable to Littleton Riverfront Authority.
- (14029) South Suburban Metro. Recreation & Park District includes \$6,202,980 Assessed Valuation and \$44,147 Revenue attributable to the Littleton Riverfront Authority.
- (14030) West Arapahoe Conservation District includes \$4,739,180 Assessed Valuation and \$0 Revenue attributable to Aurora Urban Renewal Authority.

TAX INCREMENT FINANCE FOOTNOTES:

- (14031) Urban Drainage and Flood Control District includes \$28,133,350 Assessed Valuation and \$14,967 Revenue attributable to Englewood Urban Renewal Authority; \$6,202,980 Assessed Valuation and \$3,300 Revenue attributable to Littleton Riverfront Authority; and \$4,739,180 Assessed Valuation and \$2,521 Revenue attributable to Aurora Renewal Authority.
- (14032) Urban Drainage and Flood Control District/S. Platte District includes \$28,133,350 Assessed Valuation and \$1,829 Revenue attributable to Englewood Urban Renewal Authority; \$6,202,980 Assessed Valuation and \$403 Revenue attributable to Littleton Riverfront Authority; and \$4,739,180 Assessed Valuation and \$308 Revenue attributable to Aurora Urban Renewal Authority.
- (14033) Regional Transportation District includes \$28,133,350 Assessed Valuation and \$0 Revenue attributable to Englewood Urban Renewal Authority; \$6,202,980 Assessed Valuation and \$0 Revenue attributable to Littleton Riverfront Authority; and, \$4,739,180 Assessed Valuation and \$0 Revenue attributable to Aurora Urban Renewal Authority.
- (14034) Total Valuation and Revenue includes \$28,133,350 Assessed Valuation and \$1,807,821 Revenue attributable to Englewood Urban Renewal; \$6,202,980 Assessed Valuation and \$491,934 Revenue attributable to Littleton Riverfront Authority; and \$4,739,180 Assessed Valuation and \$345,012 Revenue attributable to Aurora Urban Renewal Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
School Districts											
Pagosa Springs	\$223,108,166	21.333	\$4,759,567	4.252	\$948,656 ^	0.000	\$0	0.000	\$0	25.630	\$5,718,262
221		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.045	\$10,040		
Bayfield	\$685,239	10.269	\$7,037	5.464	\$3,744 ^	3.670	\$2,515	0.000	\$0	19.429	\$13,314
1532		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.026	\$18		
Ignacio	\$10,505,140	3.322	\$34,898	0.000	\$0 ^	2.892	\$30,381	0.000	\$0	6.217	\$65,310
1542		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.003	\$32		
Total	\$234,298,545	XXX	\$4,801,501	XXX	\$952,400 ^	XXX	\$32,896	XXX	\$0	XXX	\$5,796,886
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$10,089		
	Assessed Valuation	General Fund	Bond Redemption ^	Capital /Special*	Date	Term	Levy	Revenue	Levy	Revenue	
		Temporary Tax Credit	Contractual Obligation ~	Abatement							
		Levy	Revenue	Levy					Levy	Revenue	
County Purposes											
Road And Bridge	\$234,298,545	3.395	\$795,444	0.000	\$0 ^			0.000	\$0	3.395	\$795,444
		0.000	\$0	0.000	\$0~			0.000	\$0		
General	\$234,298,545	17.306	\$4,054,771	0.000	\$0 ^			0.000	\$0	14.394	\$3,372,493
		<2.941>	<\$689,072>	0.000	\$0~			0.029	\$6,795		
Public Welfare	\$234,298,545	0.444	\$104,029	0.000	\$0 ^			0.000	\$0	0.444	\$104,029
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$234,298,545	21.145	\$4,954,243	0.000	\$0 ^			0.000	\$0	18.233	\$4,271,965
		<2.941>	<\$689,072>	0.000	0.000~			0.029	\$6,795		
Cities and Towns											
Pagosa Springs	\$43,114,016	1.557	\$67,129	0.000	\$0 ^			0.000	\$0	1.557	\$67,129
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$43,114,016	XXX	\$67,129	XXX	\$0 ^			XXX	\$0	XXX	\$67,129
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Local Improvement and Service Districts											
Metropolitan Districts											
Alpha-Rockridge Metropolitan District	\$5,880,172	10.000	\$58,802	0.000	\$0 ^			0.000	\$0	10.000	\$58,802
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aspen Springs Metropolitan District	\$12,459,685	10.420	\$129,830	0.000	\$0 ^			0.000	\$0	10.420	\$129,830
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Loma Linda Metropolitan District	\$4,587,786	10.000	\$45,878	0.000	\$0 ^			0.000	\$0	10.000	\$45,878
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Piedra Park Metropolitan Impr. District	\$2,726,160	7.384	\$20,130	0.000	\$0 ^			0.000	\$0	7.384	\$20,130
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
San Juan River Village Metro. District	\$3,447,096	13.469	\$46,429	0.000	\$0 ^			0.000	\$0	13.469	\$46,429
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$29,100,899	XXX	\$301,068	XXX	\$0 ^			XXX	\$0	XXX	\$301,068
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Fire Protection Districts											
Los Pinos F.P.D. - Mt. Allison Area	\$10,458,886	0.000	\$0	0.000	\$0 ^			1.500	\$15,688	1.500	\$15,688
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Los Pinos Fire Protection District	\$10,458,886	3.520	\$36,815	0.000	\$0 ^			0.000	\$0	3.520	\$36,815
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pagosa Fire Protection District	\$200,743,486	4.067	\$816,424	1.766	\$354,513 ^	7/15/2002	9	0.000	\$0	5.833	\$1,170,937
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$221,661,258	XXX	\$853,239	XXX	\$354,513 ^			XXX	\$15,688	XXX	\$1,223,440
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARCHULETA COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
Pagosa Area Water & San	\$91,349,237	6.090	\$556,317	2.200	\$200,968 ^	12/15/2002	13	0.000	\$0	15.140	\$1,383,027
		0.000	\$0	2.410	\$220,152 ^	1/15/2003	20	0.000	\$0		
				4.440	\$405,591 ^	7/16/2002	20				
				0.000	\$0 ~						
Pagosa Area Water & San Dist B	\$81,243,552	1.949	\$158,344	2.200	\$178,736 ^	12/15/2002	13	0.000	\$0	6.559	\$532,876
		0.000	\$0	2.410	\$195,797 ^	1/15/2003	20	0.000	\$0		
				0.000	\$0 ~						
Total	\$172,592,789	XXX	\$714,661	XXX	\$1,201,243 ^			XXX	\$0	XXX	\$1,915,904
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Pagosa Springs Sanitation G.I.D.	\$28,388,516	0.771	\$21,888	0.000	\$0 ^			0.000	\$0	2.545	\$72,249
		0.000	\$0	1.774	\$50,361 ~			0.000	\$0		
San Juan Conservation District	\$185,856,879	0.351	\$65,236	0.000	\$0 ^			0.000	\$0	0.316	\$58,731
		<0.035>	<\$6,505>	0.000	\$0 ~			0.000	\$0		
Southwestern Water Conservation District	\$234,298,545	0.407	\$95,360	0.000	\$0 ^			0.000	\$0	0.225	\$52,717
		<0.182>	<\$42,642>	0.000	\$0 ~			0.000	\$0		
Upper San Juan Health Service District	\$223,111,499	3.884	\$866,565	0.531	\$118,472 ^			0.000	\$0	4.212	\$939,746
		<0.210>	<\$46,853>	0.000	\$0 ~			0.007	\$1,562		
Upper San Juan Library District	\$233,651,737	1.500	\$350,478	0.000	\$0 ^			0.000	\$0	1.502	\$350,945
		0.000	\$0	0.000	\$0 ~			0.002	\$467		
Total	\$905,307,176	XXX	\$1,399,525	XXX	\$118,472 ^			XXX	\$0	XXX	\$1,474,387
		XXX	<\$96,001>	XXX	\$50,361 ~			XXX	\$2,029		
Total Local Impv & Svc	\$1,328,662,122	XXX	\$3,268,493	XXX	\$1,674,229 ^			XXX	\$15,688	XXX	\$4,914,800
		XXX	<\$96,001>	XXX	\$50,361 ~			XXX	\$2,029		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$234,298,545	\$4,801,501	\$952,400	\$32,896	\$10,089	\$5,796,886
		\$0	\$0	\$0		
Sub-Total School	XXX	\$4,801,501	\$952,400	\$32,896	\$10,089	\$5,796,886
		\$0	\$0	\$0		
Local Government						
Counties	\$234,298,545	\$4,954,243	\$0	////////	\$6,795	\$4,271,965
		<\$689,072>	\$0	////////		
Cities and Towns	\$43,114,016	\$67,129	\$0	////////	\$0	\$67,129
		\$0	\$0	////////		
Local Improv. and Service	\$1,328,662,122	\$3,268,493	\$1,674,229	////////	\$17,717	\$4,914,800
		<\$96,001>	\$50,361	////////		
Sub-Total Local Gov't	XXX	\$8,289,865	\$1,674,229	////////	\$34,601	\$9,253,894
		<\$785,073>	\$50,361	////////		
Total Valuation and Revenue	\$234,298,545	\$13,091,366	\$2,626,629	\$32,896	\$34,601	\$15,050,780
		<\$785,073>	\$50,361	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	BACA COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Revenue	Levy	Revenue
School Districts											
Walsh Re	\$25,722,459	21.640	\$556,634	0.000	\$0 ^	0.000	\$0	0.000	\$0	21.651	\$556,917
230		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.011	\$283		
Pritchett	\$6,814,465	22.084	\$150,491	0.000	\$0 ^	0.000	\$0	0.000	\$0	22.100	\$150,600
240		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.016	\$109		
Springfield	\$16,204,428	34.277	\$555,439	0.000	\$0 ^	0.000	\$0	0.000	\$0	34.316	\$556,071
250		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.039	\$632		
Vilas	\$4,997,527	37.415	\$186,982	0.000	\$0 ^	0.000	\$0	0.000	\$0	37.519	\$187,502
260		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.104	\$520		
Campo	\$8,664,258	12.309	\$106,648	0.000	\$0 ^	0.536	\$4,644	0.000	\$0	12.859	\$111,414
270		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.014	\$121		
Total	\$62,403,137	XXX	\$1,556,195	XXX	\$0 ^	XXX	\$4,644	XXX	\$0	XXX	\$1,562,504
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$1,665		

	Assessed Valuation	BACA COUNTY				Capital /Special*		Total			
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
County Purposes											
General	\$62,403,137	16.878	\$1,053,240	0.000	\$0 ^			0.000	\$0	16.895	\$1,054,301
		0.000	\$0	0.000	\$0 ~			0.017	\$1,061		
Public Welfare	\$62,403,137	1.500	\$93,605	0.000	\$0 ^			0.000	\$0	1.500	\$93,605
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Capital Expenditures	\$62,403,137	0.500	\$31,202	0.000	\$0 ^			0.000	\$0	0.500	\$31,202
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Road And Bridge	\$62,403,137	1.500	\$93,605	0.000	\$0 ^			0.000	\$0	1.500	\$93,605
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$62,403,137	20.378	\$1,271,651	0.000	\$0 ^			0.000	\$0	20.395	\$1,272,712
		0.000	\$0	0.000	0.000~			0.017	\$1,061		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Pritchett	\$307,312	34.943	\$10,738	0.000	\$0 ^			0.000	\$0	34.943	\$10,738
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Springfield	\$4,661,968	21.460	\$100,046	0.000	\$0 ^			0.000	\$0	21.460	\$100,046
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Two Buttes	\$322,847	10.227	\$3,302	0.000	\$0 ^			0.000	\$0	10.227	\$3,302
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Vilas	\$119,189	40.299	\$4,803	0.000	\$0 ^			0.000	\$0	42.335	\$5,046
		0.000	\$0	0.000	\$0 ~			2.036	\$243		
Walsh	\$1,495,422	51.412	\$76,883	0.000	\$0 ^			0.000	\$0	51.412	\$76,883
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Campo	\$170,927	22.270	\$3,807	0.000	\$0 ^			0.000	\$0	22.270	\$3,807
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$7,077,665	XXX	\$199,578	XXX	\$0 ^			XXX	\$0	XXX	\$199,821
		XXX	\$0	XXX	\$0 ~			XXX	\$243		
Local Improvement and Service Districts											
Park & Recreation Districts											
Campo Park & Recreation District	\$8,664,258	0.792	\$6,862	0.000	\$0 ^			0.000	\$0	0.790	\$6,845
		<0.002>	<\$17>	0.000	\$0 ~			0.000	\$0		
Springfield Metropolitan Rec. District	\$14,717,086	3.413	\$50,229	0.000	\$0 ^			0.000	\$0	3.416	\$50,274
		0.000	\$0	0.000	\$0 ~			0.003	\$44		
Two Buttes Metro. Rec. & Park District	\$2,435,509	3.290	\$8,013	0.000	\$0 ^			0.000	\$0	3.290	\$8,013
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Vilas Metropolitan Recreation District	\$4,997,527	2.000	\$9,995	0.000	\$0 ^			0.000	\$0	1.807	\$9,031
		<0.193>	<\$965>	0.000	\$0 ~			0.000	\$0		
Walsh Metropolitan Recreation District	\$24,774,292	2.241	\$55,519	0.000	\$0 ^			0.000	\$0	2.018	\$49,995
		<0.245>	<\$6,070>	0.000	\$0 ~			0.022	\$545		
Total	\$55,588,672	XXX	\$130,619	XXX	\$0 ^			XXX	\$0	XXX	\$124,156
		XXX	<\$7,052>	XXX	\$0 ~			XXX	\$589		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

BACA COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Health Service Districts (Hospital)											
Prowers County Hospital District	\$36	2.723	\$0	4.000	\$0 ^	5/1991	20	0.000	\$0	6.723	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southeast Colorado Hospital District	\$29,505,902	7.000	\$206,541	0.000	\$0 ^			0.000	\$0	7.000	\$206,541
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Walsh District Hospital	\$32,897,235	10.000	\$328,972	0.000	\$0 ^			0.000	\$0	9.822	\$323,117
		<0.185>	<\$6,086>	0.000	\$0 ~			0.007	\$230		
Total	\$62,403,173	XXX	\$535,514	XXX	\$0 ^			XXX	\$0	XXX	\$529,658
		XXX	<\$6,086>	XXX	\$0 ~			XXX	\$230		
Cemetery Districts											
Campo Cemetery District	\$8,055,622	0.192	\$1,547	0.000	\$0 ^			0.000	\$0	0.191	\$1,539
		<0.001>	<\$8>	0.000	\$0 ~			0.000	\$0		
Minneapolis Cemetery District	\$2,113,298	0.412	\$871	0.000	\$0 ^			0.000	\$0	0.412	\$871
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Springfield Cemetery District	\$21,839,683	1.124	\$24,548	0.000	\$0 ^			0.000	\$0	1.124	\$24,548
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Stonington Cemetery District	\$5,942,831	0.994	\$5,907	0.000	\$0 ^			0.000	\$0	0.826	\$4,909
		<0.168>	<\$998>	0.000	\$0 ~			0.000	\$0		
Two Buttes Cemetery District	\$2,435,509	1.105	\$2,691	0.000	\$0 ^			0.000	\$0	1.105	\$2,691
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Vilas Cemetery District	\$5,472,811	0.987	\$5,402	0.000	\$0 ^			0.000	\$0	0.902	\$4,936
		<0.085>	<\$465>	0.000	\$0 ~			0.000	\$0		
Walsh Cemetery District	\$7,888,902	2.000	\$15,778	0.000	\$0 ^			0.000	\$0	1.400	\$11,044
		<0.600>	<\$4,733>	0.000	\$0 ~			0.000	\$0		
Total	\$53,748,656	XXX	\$56,743	XXX	\$0 ^			XXX	\$0	XXX	\$50,538
		XXX	<\$6,205>	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Other											
Baca County Pest Control District	\$31,610,603	1.559	\$49,281	0.000	\$0 ^			0.000	\$0	1.138	\$35,973
		<0.421>	<\$13,308>	0.000	\$0 ~			0.000	\$0		
Two Buttes Fire Protection District	\$3,902,214	1.502	\$5,861	0.000	\$0 ^			0.000	\$0	1.502	\$5,861
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$35,512,817	XXX	\$55,142	XXX	\$0 ^			XXX	\$0	XXX	\$41,834
		XXX	<\$13,308>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$207,253,318	XXX	\$778,017	XXX	\$0 ^			XXX	\$0	XXX	\$746,186
		XXX	<\$32,651>	XXX	\$0 ~			XXX	\$819		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

BACA COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$62,403,137	\$1,556,195	\$0	\$4,644	\$1,665	\$1,562,504
		\$0	\$0	\$0		
Sub-Total School	XXX	\$1,556,195	\$0	\$4,644	\$1,665	\$1,562,504
		\$0	\$0	\$0		
Local Government						
Counties	\$62,403,137	\$1,271,651	\$0	//////	\$1,061	\$1,272,712
		\$0	\$0	//////		
Cities and Towns	\$7,077,665	\$199,578	\$0	//////	\$243	\$199,821
		\$0	\$0	//////		
Local Improv. and Service	\$207,253,318	\$778,017	\$0	//////	\$819	\$746,186
		<\$32,651>	\$0	//////		
Sub-Total Local Gov't	XXX	\$2,249,247	\$0	//////	\$3,788	\$2,218,719
		<\$32,651>	\$0	//////		
Total Valuation and Revenue	\$62,403,137	\$3,805,442	\$0	\$4,644	\$3,788	\$3,781,223
		<\$32,651>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	BENT COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Las Animas	\$36,779,101	19.742	\$726,093	5.273	\$193,936 ^	0.000	\$0	0.000	\$0	25.032	\$920,654
290		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.017	\$625		
McClave	\$12,472,675	19.139	\$238,715	0.000	\$0 ^	10.085	\$125,787	0.000	\$0	29.264	\$365,000
310		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.040	\$499		
Wiley	\$3,774,115	26.272	\$99,154	0.000	\$0 ^	0.000	\$0	0.000	\$0	26.286	\$99,206
2682		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.014	\$53		
Total	\$53,025,891	XXX	\$1,063,961	XXX	\$193,936 ^	XXX	\$125,787	XXX	\$0	XXX	\$1,384,861
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$1,177		

County Purposes	Assessed Valuation	General Fund				Capital /Special*		Total			
		Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$53,025,891	22.324	\$1,183,750	0.000	\$0 ^			0.000	\$0	22.347	\$1,184,970
		0.000	\$0	0.000	\$0~			0.023	\$1,220		
Public Welfare	\$53,025,891	3.750	\$198,847	0.000	\$0 ^			0.000	\$0	3.750	\$198,847
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement	\$53,025,891	0.750	\$39,769	0.000	\$0 ^			0.000	\$0	0.750	\$39,769
		0.000	\$0	0.000	\$0~			0.000	\$0		
Airport	\$53,025,891	0.019	\$1,007	0.000	\$0 ^			0.000	\$0	0.019	\$1,007
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$53,025,891	3.596	\$190,681	0.000	\$0 ^			0.000	\$0	3.596	\$190,681
		0.000	\$0	0.000	\$0~			0.000	\$0		
Contingent Fund	\$53,025,891	0.134	\$7,105	0.000	\$0 ^			0.000	\$0	0.134	\$7,105
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$53,025,891	30.573	\$1,621,161	0.000	\$0 ^			0.000	\$0	30.596	\$1,622,380
		0.000	\$0	0.000	0.000~			0.023	\$1,220		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Las Animas	\$5,825,989	39.000	\$227,214	0.000	\$0 ^			0.000	\$0	39.000	\$227,214
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$5,825,989	XXX	\$227,214	XXX	\$0 ^			XXX	\$0	XXX	\$227,214
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Hasty-Mcclave Fire Protection District	\$10,136,445	5.500	\$55,750	0.000	\$0 ^			0.000	\$0	5.500	\$55,750
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Las Animas-Bent County F.P.D.	\$30,653,556	2.415	\$74,028	0.000	\$0 ^			0.000	\$0	2.415	\$74,028
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wiley Rural Fire Protection District	\$3,746,398	2.000	\$7,493	0.000	\$0 ^			0.000	\$0	2.000	\$7,493
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$44,536,399	XXX	\$137,272	XXX	\$0 ^			XXX	\$0	XXX	\$137,272
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Cemetery Districts											
Bent County-Las Animas Cemetery District	\$39,085,412	4.000	\$156,342	0.000	\$0 ^			0.000	\$0	2.000	\$78,171
		<2.000>	<\$78,171>	0.000	\$0 ~			0.000	\$0		
Bent-Prowers Cemetery District	\$13,943,543	2.353	\$32,809	0.000	\$0 ^			0.000	\$0	2.000	\$27,887
		<0.353>	<\$4,922>	0.000	\$0 ~			0.000	\$0		
Total	\$53,028,955	XXX	\$189,151	XXX	\$0 ^			XXX	\$0	XXX	\$106,058
		XXX	<\$83,093>	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Lower Arkansas Water Cons. District	\$41,050,846	1.500	\$61,576	0.000	\$0 ^			0.000	\$0	1.446	\$59,360
		<0.056>	<\$2,299>	0.000	\$0 ~			0.002	\$82		
Southeastern Colo Water Con - Contract	\$36,520,457	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.900	\$32,868
		0.000	\$0	0.900	\$32,868 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

BENT COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Water Conservancy Districts											
Southeastern Colo Water Con - Operating	\$36,520,457	0.037	\$1,351	0.000	\$0 ^			0.000	\$0	0.043	\$1,570
		0.000	\$0	0.000	\$0 ~			0.006	\$219		
Total	\$114,091,760	XXX	\$62,928	XXX	\$0 ^			XXX	\$0	XXX	\$93,798
		XXX	<\$2,299>	XXX	\$32,868 ~			XXX	\$301		
Other											
Las Animas-Bent County Library District	\$36,779,101	1.500	\$55,169	0.000	\$0 ^			0.000	\$0	1.500	\$55,169
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$36,779,101	XXX	\$55,169	XXX	\$0 ^			XXX	\$0	XXX	\$55,169
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$248,436,215	XXX	\$444,519	XXX	\$0 ^			XXX	\$0	XXX	\$392,296
		XXX	<\$85,392>	XXX	\$32,868 ~			XXX	\$301		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$53,025,891	\$1,063,961	\$193,936	\$125,787	\$1,177	\$1,384,861
		\$0	\$0	\$0		
Sub-Total School	XXX	\$1,063,961	\$193,936	\$125,787	\$1,177	\$1,384,861
		\$0	\$0	\$0		
Local Government						
Counties	\$53,025,891	\$1,621,161	\$0	//////	\$1,220	\$1,622,380
		\$0	\$0	//////		
Cities and Towns	\$5,825,989	\$227,214	\$0	//////	\$0	\$227,214
		\$0	\$0	//////		
Local Improv. and Service	\$248,436,215	\$444,519	\$0	//////	\$301	\$392,296
		<\$85,392>	\$32,868	//////		
Sub-Total Local Gov't	XXX	\$2,292,893	\$0	//////	\$2,698	\$2,241,890
		<\$85,392>	\$32,868	//////		
Total Valuation and Revenue	\$53,025,891	\$3,356,854	\$193,936	\$125,787	\$2,698	\$3,626,751
		<\$85,392>	\$32,868	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	BOULDER COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
St. Vrain Valley	\$1,395,659,022	25.372	\$35,410,661	14.230	\$19,860,228 ^	0.000	\$0	0.000	\$0	39.982	\$55,801,239
471		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.380	\$530,350		
Boulder	\$3,551,751,028	25.023	\$88,875,466	3.274	\$11,628,433 ^	7.862	\$27,923,867	0.000	\$0	37.685	\$133,847,737
481		0.000	\$0	0.000	\$0 ~	1.065	\$3,782,615	0.461	\$1,637,357		
Thompson	\$3,520,820	22.664	\$79,796	10.510	\$37,004 ^	6.755	\$23,783	0.000	\$0	40.250	\$141,713
1562		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.321	\$1,130		
Park	\$22,594,880	20.833	\$470,719	1.752	\$39,586 ^	3.978	\$89,882	0.000	\$0	26.974	\$609,474
1572		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.411	\$9,286		
Total	\$4,973,525,750	XXX	\$124,836,642	XXX	\$31,565,251 ^	XXX	\$28,037,532	XXX	\$0	XXX	\$190,400,164
		XXX	\$0	XXX	\$0 ~	XXX	\$3,782,615	XXX	\$2,178,124		

County Purposes	Assessed Valuation	BOULDER COUNTY				Capital /Special* Abatement		Total			
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$4,973,525,750	18.424	\$91,632,238	0.000	\$0 ^			0.000	\$0	16.688	\$82,998,198
		<1.878>	<\$9,340,281>	0.000	\$0~			0.142	\$706,241		
Public Welfare	\$4,973,525,750	1.035	\$5,147,599	0.000	\$0 ^			0.000	\$0	1.035	\$5,147,599
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$4,973,525,750	1.203	\$5,983,151	0.000	\$0 ^			0.000	\$0	1.203	\$5,983,151
		0.000	\$0	0.000	\$0~			0.000	\$0		
Developmental Disabled	\$4,973,525,750	1.000	\$4,973,526	0.000	\$0 ^			0.000	\$0	1.000	\$4,973,526
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$4,973,525,750	0.207	\$1,029,520	0.000	\$0 ^			0.000	\$0	0.207	\$1,029,520
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement Fund	\$4,973,525,750	1.041	\$5,177,440	0.000	\$0 ^			0.000	\$0	1.041	\$5,177,440
		0.000	\$0	0.000	\$0~			0.000	\$0		
Special Judgment Fund	\$4,973,525,750	0.693	\$3,446,653	0.000	\$0 ^			0.000	\$0	0.693	\$3,446,653
		0.000	\$0	0.000	\$0~			0.000	\$0		

		Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
County Purposes												
Total	14039, 14040	\$4,973,525,750	23.603	\$117,390,128	0.000	\$0 ^			0.000	\$0	21.867	\$108,756,088
			<1.878>	<\$9,340,281>	0.000	0.000~			0.142	\$706,241		
(14039)	See Footnote No. 80	(14040)	See Footnote No. 85									
Cities and Towns												
Boulder		\$2,098,047,650	11.981	\$25,136,709	0.000	\$0 ^			0.000	\$0	9.643	\$20,231,473
			<2.338>	<\$4,905,235>	0.000	\$0 ~			0.000	\$0		
Jamestown		\$3,184,150	5.900	\$18,786	0.000	\$0 ^			15.500	\$49,354	21.400	\$68,141
			0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lafayette		\$307,537,115	8.184	\$2,516,884	3.664	\$1,126,816 ^			0.000	\$0	11.848	\$3,643,700
			0.000	\$0	0.000	\$0 ~			0.000	\$0		
Louisville		\$392,715,795	5.184	\$2,035,839	1.526	\$599,284 ^			0.000	\$0	6.710	\$2,635,123
			0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lyons		\$21,823,355	19.522	\$426,036	0.000	\$0 ^			0.000	\$0	13.066	\$285,144
			<6.456>	<\$140,892>	0.000	\$0 ~			0.000	\$0		
Nederland		\$21,274,805	17.274	\$367,501	0.000	\$0 ^			0.000	\$0	14.572	\$310,016
			<2.702>	<\$57,485>	0.000	\$0 ~			0.000	\$0		
Ward		\$1,988,110	2.300	\$4,573	0.000	\$0 ^			0.000	\$0	2.300	\$4,573
			0.000	\$0	0.000	\$0 ~			0.000	\$0		
Superior		\$147,316,590	12.127	\$1,786,508	0.000	\$0 ^			0.000	\$0	8.805	\$1,297,123
			<3.322>	<\$489,386>	0.000	\$0 ~			0.000	\$0		
Longmont		\$974,287,770	13.420	\$13,074,942	0.000	\$0 ^			0.000	\$0	13.420	\$13,074,942
			0.000	\$0	0.000	\$0 ~			0.000	\$0		
Erie		\$76,247,830	7.288	\$555,694	0.000	\$0 ^			4.000	\$304,991	11.288	\$860,686
			0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total		\$4,044,423,170	XXX	\$45,923,471	XXX	\$1,726,100 ^			XXX	\$354,346	XXX	\$42,410,920
			XXX	<\$5,592,997>	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

BOULDER COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Local Improvement and Service Districts											
Metropolitan Districts											
Colorado Tech Center Metro. District	\$52,039,450	1.229	\$63,956	20.771	\$1,080,911 ^	05-15-99	19	0.000	\$0	22.000	\$1,144,868
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fairways Metropolitan District	\$19,084,110	3.651	\$69,676	0.000	\$0 ^			0.000	\$0	3.651	\$69,676
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Superior Metropolitan District No. 2	\$81,031,670	0.000	\$0	7.400	\$599,634 ^	11-01-03	15	0.000	\$0	7.400	\$599,634
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Superior Metropolitan District No. 3	\$40,369,180	0.000	\$0	7.000	\$282,584 ^	11-01-03	15	0.000	\$0	7.000	\$282,584
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Superior/McCaslin Interchange Metro. Dis	\$21,590,430	13.000	\$280,676	22.000	\$474,989 ^	04-13-04	20	0.000	\$0	35.000	\$755,665
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$214,114,840	XXX	\$414,308	XXX	\$2,438,119 ^			XXX	\$0	XXX	\$2,852,428
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Park & Recreation Districts											
Estes Valley Recreation & Park District	\$6,605,990	1.781	\$11,765	0.000	\$0 ^			0.000	\$0	1.331	\$8,793
		<0.469>	<\$3,098>	0.000	\$0 ~			0.019	\$126		
Gunbarrel Estates Metro. Rec. & Park Dis	\$9,419,130	3.591	\$33,824	1.571	\$14,797 ^	07-01-02	10	1.500	\$14,129	6.662	\$62,750
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$16,025,120	XXX	\$45,589	XXX	\$14,797 ^			XXX	\$14,129	XXX	\$71,543
		XXX	<\$3,098>	XXX	\$0 ~			XXX	\$126		
Fire Protection Districts											
Allenspark Fire Protection District	\$28,920,170	7.507	\$217,104	0.000	\$0 ^			0.000	\$0	7.507	\$217,104
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Berthoud Fire Prot	\$5,146,720	12.531	\$64,494	1.500	\$7,720 ^	3-15-01	13	1.243	\$6,397	15.274	\$78,611
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Boulder Mountain Fire Water Subdistrict	\$27,044,270	1.803	\$48,761	0.000	\$0 ^			0.000	\$0	1.803	\$48,761
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Boulder Rural Fire Protection District	\$189,359,700	7.747	\$1,466,970	0.000	\$0 ^			0.000	\$0	7.747	\$1,466,970
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherryvale Fire Protection District	\$298,046,810	11.325	\$3,375,380	0.000	\$0 ^			0.000	\$0	11.325	\$3,375,380
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Clover Basin Fire Protection District	\$53,641,160	3.978	\$213,385	0.000	\$0 ^			0.000	\$0	7.110	\$381,389
		0.000	\$0	3.132	\$168,004 ~			0.000	\$0		
Coal Creek Canyon Fire Prot	\$13,062,620	8.000	\$104,501	0.000	\$0 ^			0.000	\$0	8.000	\$104,501
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eldorado Springs-Marshall F.P.D.	\$15,132,020	6.110	\$92,457	0.000	\$0 ^			0.000	\$0	6.110	\$92,457
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Four Mile Fire Protection District	\$14,708,790	7.183	\$105,653	0.000	\$0 ^			0.109	\$1,603	7.292	\$107,256
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gold Hill Fire Protection District	\$5,779,240	3.555	\$20,545	0.000	\$0 ^			4.000	\$23,117	7.555	\$43,662
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
High Country Fire Protection District	\$14,304,170	5.757	\$82,349	0.000	\$0 ^			2.682	\$38,364	8.439	\$120,713
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hygiene Fire Protection District	\$59,239,140	4.099	\$242,821	0.000	\$0 ^			0.000	\$0	4.099	\$242,821
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Indian Peaks Fire Protection District	\$9,702,910	3.014	\$29,245	0.000	\$0 ^			0.000	\$0	3.014	\$29,245
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lafayette Rural Fire Protection District	\$29,271,550	2.500	\$73,179	0.000	\$0 ^			0.000	\$0	2.500	\$73,179
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Left Hand Fire Protection District	\$34,753,040	11.022	\$383,048	0.000	\$0 ^			0.000	\$0	11.022	\$383,048
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Louisville Fire Protection District	\$407,889,945	3.186	\$1,299,537	0.000	\$0 ^			0.000	\$0	3.186	\$1,299,537
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lyons Fire Protection District	\$38,171,135	3.898	\$148,791	1.250	\$47,714 ^	12-01-96	14	2.000	\$76,342	7.148	\$272,847
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mountain View Fire Prot - Bond	\$163,619,870	0.000	\$0	0.220	\$35,996 ^	11-15-93	15	0.000	\$0	0.220	\$35,996
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mountain View Fire Protection	\$296,995,580	7.817	\$2,321,614	0.220	\$65,339 ^	11-15-93	15	0.000	\$0	8.037	\$2,386,953
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

BOULDER COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Nederland Fire Protection District	\$44,474,985	7.847	\$348,995	3.444	\$153,172 ^	07-15-98	20	0.000	\$0	11.308	\$502,923
		0.000	\$0	0.000	\$0 ~			0.017	\$756		
North Metro Fire Rescue District	\$3,722,150	7.876	\$29,316	0.000	\$0 ^			0.000	\$0	8.135	\$30,280
		0.000	\$0	0.000	\$0 ~			0.259	\$964		
Sugar Loaf Fire Protection District	\$20,546,950	3.576	\$73,476	0.000	\$0 ^			3.296	\$67,723	6.872	\$141,199
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sunshine Fire Protection District	\$8,411,500	4.480	\$37,684	0.000	\$0 ^			4.000	\$33,646	8.480	\$71,330
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,781,944,425	XXX	\$10,779,303	XXX	\$309,941 ^			XXX	\$247,192	XXX	\$11,506,161
		XXX	\$0	XXX	\$168,004 ~			XXX	\$1,720		
Water Districts											
Baseline Water District	\$5,972,720	0.973	\$5,811	0.000	\$0 ^			0.000	\$0	0.973	\$5,811
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Boulder County Water District	\$7,882,750	0.000	\$0	23.950	\$188,792 ^	03-01-00	18	0.000	\$0	23.950	\$188,792
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Knollwood Water District	\$4,086,270	3.565	\$14,568	0.000	\$0 ^			0.000	\$0	3.565	\$14,568
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Left Hand Water District	\$312,593,640	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Little Thompson Water District	\$4,320,060	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Longs Peak Water District	\$24,429,690	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Olde Stage Water District	\$5,699,040	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pine Brook Water District	\$25,334,650	0.000	\$0	14.000	\$354,685 ^	04-15-97	10	0.000	\$0	14.000	\$354,685
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Water Districts											
Total	\$390,318,820	XXX	\$20,379	XXX	\$543,477 ^			XXX	\$0	XXX	\$563,856
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water & Sanitation Districts											
Allenspark Water & Sanitation District	\$1,985,410	4.369	\$8,674	0.000	\$0 ^			0.000	\$0	4.369	\$8,674
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Brownsville Water & Sanitation District	\$6,611,720	1.692	\$11,187	0.000	\$0 ^			0.000	\$0	1.692	\$11,187
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hoover Hill Water & Sanitation District	\$10,195,210	1.939	\$19,769	0.000	\$0 ^			2.634	\$26,854	4.573	\$46,623
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lake Eldora Water & Sanitation District	\$2,059,200	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Left Hand Water & Sanitation District	\$5,223,550	11.986	\$62,609	0.000	\$0 ^			0.000	\$0	18.141	\$94,760
		0.000	\$0	6.155	\$32,151 ~			0.000	\$0		
Shannon Water and Sanitation District	\$3,548,510	0.880	\$3,123	0.000	\$0 ^			0.000	\$0	0.880	\$3,123
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$29,623,600	XXX	\$105,362	XXX	\$0 ^			XXX	\$26,854	XXX	\$164,367
		XXX	\$0	XXX	\$32,151 ~			XXX	\$0		
Library Districts											
Nederland Community Library District	\$56,594,950	2.500	\$141,487	0.000	\$0 ^			0.000	\$0	2.500	\$141,487
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Weld Library District	\$76,247,830	3.249	\$247,729	0.000	\$0 ^			0.000	\$0	3.281	\$250,169
		0.000	\$0	0.000	\$0 ~			0.032	\$2,440		
Total	\$132,842,780	XXX	\$389,217	XXX	\$0 ^			XXX	\$0	XXX	\$391,657
		XXX	\$0	XXX	\$0 ~			XXX	\$2,440		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

BOULDER COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Water Conservancy Districts											
Northern Colorado Water Conservancy	\$4,556,052,337	0.000	\$0	0.000	\$0 ^			0.000	\$0	1.000	\$4,556,052
		0.000	\$0	1.000	\$4,556,052 ~			0.000	\$0		
St. Vrain & Left Hand Water Cons. Dist.	\$1,317,585,882	0.222	\$292,504	0.000	\$0 ^			0.000	\$0	0.222	\$292,504
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$5,873,638,219	XXX	\$292,504	XXX	\$0 ^			XXX	\$0	XXX	\$4,848,556
		XXX	\$0	XXX	\$4,556,052 ~			XXX	\$0		
Conservation Districts (Soil)											
Boulder Valley Conservation District	\$337,853,760	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Longmont Conservation District	\$264,698,070	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$602,551,830	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Urban Renewal Authorities											
Boulder Urban Renewal Authority	\$7,800,950	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lafayette Urban Renewal Authority	\$14,871,220	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$22,672,170	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
General Improvement Districts (Municipal)											
Boulder Forest Glen Transit Pass G.I.D.	\$6,160,350	2.310	\$14,230	0.000	\$0 ^			0.000	\$0	1.110	\$6,838
		<1.200>	<\$7,392>	0.000	\$0 ~			0.000	\$0		
Central Area G.I.D.	\$160,308,240	0.000	\$0	9.990	\$1,601,479 ^			0.000	\$0	5.657	\$906,864
		<4.333>	<\$694,616>	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
General Improvement Districts (Municipal)											
Exempla GID, City of Lafayette, Colo.	\$12,178,240	5.000	\$60,891	0.000	\$0 ^			0.000	\$0	5.000	\$60,891
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lafayette City Center G.I.D.	\$2,719,270	5.000	\$13,596	21.114	\$57,415 ^			0.000	\$0	26.114	\$71,011
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lafayette Corporate Campus G.I.D.	\$5,762,790	5.000	\$28,814	38.582	\$222,340 ^			0.000	\$0	43.582	\$251,154
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lafayette Tech Center G.I.D.	\$1,597,600	5.000	\$7,988	94.000	\$150,174 ^			0.000	\$0	99.000	\$158,162
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Linden Park General Improvement District	\$5,375,920	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Longmont G.I.D. No. 1	\$13,990,650	6.798	\$95,108	0.000	\$0 ^			0.000	\$0	6.798	\$95,108
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
University Hills G.I.D.	\$9,831,840	4.984	\$49,002	0.000	\$0 ^			0.000	\$0	2.564	\$25,209
		<2.420>	<\$23,793>	0.000	\$0 ~			0.000	\$0		
Total	\$217,924,900	XXX	\$269,630	XXX	\$2,031,408 ^			XXX	\$0	XXX	\$1,575,238
		XXX	<\$725,801>	XXX	\$0 ~			XXX	\$0		
Business Improvement Districts											
Downtown Boulder B.I.D.	\$174,602,760	6.119	\$1,068,394	0.000	\$0 ^			0.000	\$0	5.635	\$983,887
		<0.514>	<\$89,746>	0.000	\$0 ~			0.030	\$5,238		
Longmont Gateway B.I.D.	\$31,545,300	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$206,148,060	XXX	\$1,068,394	XXX	\$0 ^			XXX	\$0	XXX	\$983,887
		XXX	<\$89,746>	XXX	\$0 ~			XXX	\$5,238		
Other											
Boulder County Gunbarrel G.I.D.	\$103,874,690	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Boulder Mountain Fire Authority	\$52,241,230	6.189	\$323,321	0.000	\$0 ^			0.000	\$0	6.189	\$323,321
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

BOULDER COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Other											
Longmont Downtown Development Authority	\$37,077,680	3.310	\$122,727	0.000	\$0 ^			0.000	\$0	3.310	\$122,727
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Niwot Sanitation District	\$117,725,610	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Regional Transportation District	\$4,973,525,750	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Urban Drainage & Flood Control District	\$3,495,355,640	0.696	\$2,432,768	0.000	\$0 ^			0.000	\$0	0.532	\$1,859,529
		<0.164>	<\$573,238>	0.000	\$0 ~			0.000	\$0		
Total	\$8,779,800,600	XXX	\$2,878,816	XXX	\$0 ^			XXX	\$0	XXX	\$2,305,577
		XXX	<\$573,238>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$18,267,605,364	XXX	\$16,263,503	XXX	\$5,337,744 ^			XXX	\$288,175	XXX	\$25,263,269
		XXX	<\$1,391,883>	XXX	\$4,756,207 ~			XXX	\$9,524		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$4,973,525,750	\$124,836,642	\$31,565,251	\$28,037,532	\$2,178,124	\$190,400,164
		\$0	\$0	\$3,782,615		
Sub-Total School	XXX	\$124,836,642	\$31,565,251	\$28,037,532	\$2,178,124	\$190,400,164
		\$0	\$0	\$3,782,615		
Local Government						
Counties	\$4,973,525,750	\$117,390,128	\$0	///////	\$706,241	\$108,756,088
		<\$9,340,281>	\$0	///////		
Cities and Towns	\$4,044,423,170	\$45,923,471	\$1,726,100	///////	\$354,346	\$42,410,920
		<\$5,592,997>	\$0	///////		
Local Improv. and Service	\$18,267,605,364	\$16,263,503	\$5,337,744	///////	\$297,699	\$25,263,269
		<\$1,391,883>	\$4,756,207	///////		
Sub-Total Local Gov't	XXX	\$179,577,102	\$7,063,844	///////	\$3,536,410	\$176,430,277
		<\$16,325,162>	\$4,756,207	///////		
Total Valuation and Revenue	\$4,973,525,750	\$304,413,744	\$38,629,095	\$28,037,532	\$3,536,410	\$366,830,440
		<\$16,325,162>	\$4,756,207	\$3,782,615		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

- (14038) Regional Transportation District includes \$10,994,730 Assessed Valuation and \$0 Revenue attributable to Longmont Downtown Development Authority; \$1,274,890 Assessed Valuation and \$0 Revenue attributable to Lafayette Urban Renewal Plan; and \$6,085,330 Assessed Valuation and \$0 Revenue attributable to BURA 9th & Canyon.
- (14041) St. Vrain Valley School District RE 1J includes \$10,994,730 Assessed Valuation and \$439,591 Revenue attributable To Longmont Downtown Development Authority.
- (14042) Boulder Valley School District RE 2J includes \$1,274,890 Assessed Valuation and \$48,044 Revenue attributable to Lafayette Urban Renewal Plan; and \$6,085,330 Assessed Valuation and \$229,326 Revenue attributable to BURA 9th & Canyon.
- (14043) County Purposes include \$10,994,730 Assessed Valuation and \$240,422 Revenue attributable to Longmont Downtown Development Authority; \$1,274,890 Assessed Valuation and \$27,878 Revenue attributable to Lafayette Urban Renewal Plan; and \$6,085,330 Assessed Valuation and \$133,068 Revenue attributable to BURA 9th & Canyon.
- (14044) Longmont Business Improvement District includes \$10,994,730 Assessed Valuation and \$36,393 Revenue attributable to Longmont Downtown Development Authority.
- (14045) City of Lafayette includes \$1,274,890 Assessed Valuation and \$15,105 Revenue attributable to Lafayette Urban Renewal Plan.
- (14046) City of Longmont includes \$10,994,730 Assessed Valuation and \$147,549 Revenue attributable to Longmont Downtown Development Authority.
- (14047) Northern Colorado Water Conservancy District includes \$10,994,730 Assessed Valuation and \$10,995 Revenue attributable to Longmont Downtown Development Authority; and \$6,085,330 Assessed Valuation and \$6,085 Revenue attributable to BURA 9th & Canyon.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

BOULDER COUNTY

TAX INCREMENT FINANCE FOOTNOTES:

- (14048) St. Vrain & Left Hand Water Conservancy District includes \$10,994,730 Assessed Valuation and \$2,441 Revenue attributable to Longmont Downtown Development Authority.
- (14049) Longmont General Improvement District includes \$4,342,590 Assessed Valuation and \$29,521 Revenue attributable to Longmont Downtown Development Authority.
- (14050) Urban Drainage & Flood Control District includes \$1,274,890 Assessed Valuation and \$678 Revenue attributable to Lafayette Urban Renewal Plan; and \$6,085,330 Assessed Valuation and \$3,237 Revenue attributable to BURA 9th & Canyon.
- (14051) Total Valuation and Revenue includes \$10,994,730 Assessed Valuation and \$906,912 Revenue attributable to Longmont Downtown Development Authority; \$1,274,890 Assessed Valuation and \$91,705 Revenue attributable to Lafayette Urban Renewal Plan; and \$6,085,330 Assessed Valuation and \$499,113 Revenue attributable to BURA 9th & Canyon.
- (14052) City of Boulder includes \$6,085,330 Assessed Valuation and \$58,681 Revenue attributable to BURA 9th & Canyon.
- (14053) Boulder Central Area includes \$6,085,330 Assessed Valuation and \$34,425 Revenue attributable to BURA 9th & Canyon.
- (14054) Downtown Boulder Business Improvement District includes \$6,085,330 Assessed Valuation and \$34,291 Revenue attributable to BURA 9th & Canyon.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	BROOMFIELD COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
East Lake	\$197,850,099	27.524	\$5,445,626	22.765	\$4,504,058 ^	16.513	\$3,267,099	0.000	\$0	67.060	\$13,267,828
21		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.258	\$51,045		
Brighton	\$540	26.262	\$14	11.666	\$6 ^	1.240	\$1	0.000	\$0	39.244	\$21
43		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.076	\$0		
St. Vrain Valley	\$2,317,770	25.372	\$58,806	14.230	\$32,982 ^	0.000	\$0	0.000	\$0	39.982	\$92,669
474		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.380	\$881		
Boulder	\$611,614,275	25.023	\$15,304,424	3.274	\$2,002,425 ^	7.862	\$4,808,511	0.000	\$0	37.685	\$23,048,684
483		0.000	\$0	0.000	\$0 ~	1.065	\$651,369	0.461	\$281,954		
Jefferson County	\$84,395,243	26.252	\$2,215,544	11.250	\$949,446 ^	11.216	\$946,577	0.000	\$0	49.053	\$4,139,840
1421		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.335	\$28,272		
Fort Lupton	\$1,813,260	13.869	\$25,148	3.572	\$6,477 ^	0.000	\$0	0.000	\$0	18.399	\$33,362
3141		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.958	\$1,737		
Total	\$897,991,187	XXX	\$23,049,563	XXX	\$7,495,394 ^	XXX	\$9,022,188	XXX	\$0	XXX	\$40,582,404
		XXX	\$0	XXX	\$0 ~	XXX	\$651,369	XXX	\$363,890		
	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Abatement Revenue	Levy	Revenue
Junior Colleges											
Aims Community College	\$1,813,260	6.299	\$11,422	0.000	\$0 ^			0.000	\$0	6.357	\$11,527
		0.000	\$0	0.000	\$0 ~			0.058	\$105		
Total	\$1,813,260	XXX	\$11,422	XXX	\$0 ^			XXX	\$0	XXX	\$11,527
		XXX	\$0	XXX	\$0 ~			XXX	\$105		
County Purposes											
Public Welfare	\$897,991,187	1.737	\$1,559,811	0.000	\$0 ^			0.000	\$0	1.737	\$1,559,811
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
County Purposes											
General	\$897,991,187	15.774	\$14,164,913	0.000	\$0 ^			0.000	\$0	15.774	\$14,164,913
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$897,991,187	17.511	\$15,724,724	0.000	\$0 ^			0.000	\$0	17.511	\$15,724,724
		0.000	\$0	0.000	0.000~			0.000	\$0		
Cities and Towns											
Broomfield City	\$897,991,187	11.457	\$10,288,285	0.000	\$0 ^			0.000	\$0	11.457	\$10,288,285
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$897,991,187	XXX	\$10,288,285	XXX	\$0 ^			XXX	\$0	XXX	\$10,288,285
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Metropolitan Districts											
Arista Metropolitan District	\$2,051,480	3.000	\$6,154	30.000	\$61,544 ^	10/1/05	30	0.000	\$0	33.000	\$67,699
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bbc/Overlook Metropolitan District	\$9,900	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Broadlands Metropolitan District No. 1	\$13,860	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Broadlands Metropolitan District No. 2	\$58,382,970	0.000	\$0	10.000	\$583,830 ^	7/1/04	30	0.000	\$0	10.000	\$583,830
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Broomfield Village Metro. District #1	\$109,460	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Broomfield Village Metro. District #2	\$23,685,520	5.000	\$118,428	30.000	\$710,566 ^	12/3/03	30	0.000	\$0	35.000	\$828,993
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Great Western Park Metropolitan District	\$148,050	25.000	\$3,701	0.000	\$0 ^			0.000	\$0	25.000	\$3,701
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Interlocken Consol. Metro. District	\$154,895,727	0.000	\$0	33.500	\$5,189,007 ^	11/23/99	20	0.000	\$0	33.500	\$5,189,007
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

BROOMFIELD COUNTY

Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total		
	Levy	Temporary Tax Credit Revenue	Levy	Contractual Obligation ~ Revenue			Levy	Abatement Revenue	Levy	Revenue	
Metropolitan Districts											
Interlocken Metro District Bonds	\$3,126,020	0.000	\$0	33.500	\$104,722 ^	11/23/99	20	0.000	\$0	33.500	\$104,722
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Jeffco Business Center Metro. Dist. #1	\$2,659,260	2.000	\$5,319	28.000	\$74,459 ^	8/8/00	20	0.000	\$0	30.000	\$79,778
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lambertson Farms Metro. District #1	\$1,950	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lambertson Farms Metro. District #2	\$2,110	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lambertson Farms Metro. District #3	\$7,990	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
McKay Landing Metropolitan District #1	\$1,210	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
McKay Landing Metropolitan District #2	\$15,109,580	2.446	\$36,958	40.381	\$610,140 ^	8/1/00	20	0.000	\$0	42.827	\$647,098
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Midcities Metropolitan District No. 2	\$39,628,580	0.000	\$0	27.000	\$1,069,972 ^			0.000	\$0	27.000	\$1,069,972
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northwest Metropolitan District No. 1	\$14,900	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northwest Metropolitan District No. 2	\$10	27.000	\$0	0.000	\$0 ^			0.000	\$0	27.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northwest Metropolitan District No. 3	\$239,290	2.000	\$479	40.000	\$9,572 ^	12/27/05	30	0.000	\$0	42.000	\$10,050
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northwest Metropolitan District No. 4	\$10	41.500	\$0	0.000	\$0 ^			0.000	\$0	41.500	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Parkway Circle Metropolitan District	\$20,770	30.000	\$623	0.000	\$0 ^			0.000	\$0	30.000	\$623
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Red Leaf Metropolitan District No. 1	\$15,290	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Red Leaf Metropolitan District No. 2	\$6,173,650	2.300	\$14,199	35.000	\$216,078 ^	8/19/05	10	0.000	\$0	37.300	\$230,277
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Spruce Meadows Metropolitan District	\$3,180	35.000	\$111	0.000	\$0 ^			0.000	\$0	35.000	\$111
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wildgrass Metropolitan District	\$2,429,390	5.000	\$12,147	30.000	\$72,882 ^	12/1/04	30	0.000	\$0	35.000	\$85,029
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$308,730,157	XXX	\$198,120	XXX	\$8,702,770 ^			XXX	\$0	XXX	\$8,900,890
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Park & Recreation Districts											
North Jeffco Park & Rec	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
N. Jeffco Park & Rec-Broomfield Bond Onl	\$21,333,438	0.000	\$0	1.902	\$40,576 ^			0.000	\$0	1.930	\$41,174
		0.000	\$0	0.000	\$0 ~			0.028	\$597		
Total	\$21,333,438	XXX	\$0	XXX	\$40,576 ^			XXX	\$0	XXX	\$41,174
		XXX	\$0	XXX	\$0 ~			XXX	\$597		
Conservation Districts (Soil)											
Boulder Valley Conservation District	\$784,760	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Adams Conservation District	\$1,762,490	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,547,250	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Left Hand Water District	\$660,060	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Metro Fire Rescue District	\$897,991,187	7.876	\$7,072,579	0.000	\$0 ^			0.000	\$0	8.135	\$7,305,158
		0.000	\$0	0.000	\$0 ~			0.259	\$232,580		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

BROOMFIELD COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Other											
Northern Colorado Water Conservancy	\$601,521,912	0.000	\$0	0.000	\$0 ^			0.000	\$0	1.000	\$601,522
		0.000	\$0	1.000	\$601,522 ~			0.000	\$0		
Regional Transportation District	\$897,023,447	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Urban Drainage & Flood Control District	\$892,193,827	0.696	\$620,967	0.000	\$0 ^			0.000	\$0	0.532	\$474,647
		<0.164>	<\$146,320>	0.000	\$0 ~			0.000	\$0		
Westlake Water & Sanitation District	\$3,229,616	1.446	\$4,670	5.663	\$18,289 ^			0.000	\$0	7.109	\$22,959
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$3,292,620,049	XXX	\$7,698,216	XXX	\$18,289 ^			XXX	\$0	XXX	\$8,404,287
		XXX	<\$146,320>	XXX	\$601,522 ~			XXX	\$232,580		
Total Local Imp & Svc	\$3,625,230,894	XXX	\$7,896,335	XXX	\$8,761,636 ^			XXX	\$0	XXX	\$17,346,350
		XXX	<\$146,320>	XXX	\$601,522 ~			XXX	\$233,177		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$897,991,187	\$23,049,563	\$7,495,394	\$9,022,188	\$363,890	\$40,582,404
		\$0	\$0	\$651,369		
Junior Colleges	\$1,813,260	\$11,422	\$0	//////	\$105	\$11,527
		\$0	\$0	//////		
Sub-Total School	XXX	\$23,060,985	\$7,495,394	//////	\$363,995	\$40,593,931
		\$0	\$0	//////		
Local Government						
Counties	\$897,991,187	\$15,724,724	\$0	//////	\$0	\$15,724,724
		\$0	\$0	//////		
Cities and Towns	\$897,991,187	\$10,288,285	\$0	//////	\$0	\$10,288,285
		\$0	\$0	//////		
Local Improv. and Service	\$3,625,230,894	\$7,896,335	\$8,761,636	//////	\$233,177	\$17,346,350
		<\$146,320>	\$601,522	//////		
Sub-Total Local Gov't	XXX	\$33,909,344	\$8,761,636	//////	\$597,172	\$43,359,359
		<\$146,320>	\$601,522	//////		
Total Valuation and Revenue	\$897,991,187	\$56,970,329	\$16,257,030	\$9,022,188	\$597,172	\$83,953,290
		<\$146,320>	\$601,522	\$651,369		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

- (14057) Boulder Valley School District #2 includes \$19,655,360 Assessed Valuation and \$740,712 Revenue attributable to Hunter Douglas Urban Renewal District; \$8,692,910 Assessed Valuation and \$327,592 Revenue attributable to Interlocken Urban Renewal District; and, \$16,113,810 Assessed Valuation and \$607,249 Revenue attributable to 120th Street Urban Renewal District.
- (14058) Jefferson County School District #1 includes \$167,860 Assessed Valuation and \$8,234 Revenue attributable to 120th Street Urban Renewal District.
- (14059) Adams School District #12 includes \$3,457,960 Assessed Valuation and \$231,891 Revenue attributable to 120th Street Urban Renewal District.
- (14060) County Purposes includes \$19,655,360 Assessed Valuation and \$344,185 Revenue attributable to Hunter Douglas Urban Renewal District; \$8,692,910 Assessed Valuation and \$152,222 Revenue attributable to Interlocken Urban Renewal District; and \$19,739,630 Assessed Valuation and \$345,660 attributable to 120th Street Urban Renewal District.
- (14061) City of Broomfield includes \$19,655,360 Assessed Valuation and \$225,191 Revenue attributable to Hunter Douglas Urban Renewal District; \$8,692,910 Assessed Valuation and \$99,595 Revenue attributable to Interlocken Urban Renewal District; and, \$19,739,630 Assessed Valuation and \$226,157 Revenue attributable to 120th Street Urban Renewal District.
- (14062) North Metro Fire Protection District includes \$19,655,360 Assessed Valuation and \$159,896 Revenue attributable to Hunter Douglas Urban Renewal District; \$8,692,910 Assessed Valuation and \$70,717 Revenue attributable to Interlocken Urban Renewal District; and, \$19,739,630 Assessed Valuation and \$160,583 Revenue attributable to 120th Street Urban Renewal District.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

BROOMFIELD COUNTY

TAX INCREMENT FINANCE FOOTNOTES:

- (14063) Regional Transportation District includes \$19,655,360 Assessed Valuation and \$0 Revenue attributable to Hunter Douglas Urban Renewal District; \$8,692,910 Assessed Valuation and \$0 Revenue attributable to Interlocken Urban Renewal District; and, \$19,739,630 Assessed Valuation and \$0 Revenue attributable to 120th Street Urban Renewal District.
- (14064) Northern Colorado Water Conservancy includes \$19,655,360 Assessed Valuation and \$19,655 Revenue attributable to Hunter Douglas Urban Renewal District; \$8,692,910 Assessed Valuation and \$8,693 Revenue attributable to Interlocken Urban Renewal District; and, \$16,113,810 Assessed Valuation and \$16,114 Revenue attributable to 120th Street Urban Renewal District.
- (14065) Urban Drainage and Flood includes \$19,655,360 Assessed Valuation and \$10,457 Revenue attributable to Hunter Douglas Urban Renewal District; \$8,692,910 Assessed Valuation and \$4,625 Revenue attributable to Interlocken Urban Renewal District; and, \$19,739,630 Assessed Valuation and \$10,502 Revenue attributable to 120th Street Urban Renewal District.
- (14066) Interlocken Metro District includes \$8,692,910 Assessed Valuation and \$291,212 Revenue attributable to Interlocken Urban Renewal District.
- (14067) Total Valuation includes \$19,655,360 Assessed Valuation and \$1,500,097 Revenue attributable to Hunter Douglas Urban Renewal District; \$8,692,910 Assessed Valuation and \$954,655 Revenue attributable to Interlocken Urban Renewal District; and, \$19,739,630 Assessed Valuation and \$1,606,388 Revenue attributable to 120th Street Urban Renewal District.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	CHAFFEE COUNTY								Total	
		General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Overrides Transportation Levy Revenue		ADA Asbestos /Special* Abatement Levy Revenue		Levy	Revenue
School Districts											
Buena Vista	\$146,252,850	15.982	\$2,337,413	4.534	\$663,110 ^	6.676	\$976,384	0.000	\$0	27.304	\$3,993,288
490		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.112	\$16,380		
Salida	\$143,039,430	14.843	\$2,123,134	4.198	\$600,480 ^	4.513	\$645,537	0.000	\$0	23.768	\$3,399,761
501		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.214	\$30,610		
Total	\$289,292,280	XXX	\$4,460,547	XXX	\$1,263,590 ^	XXX	\$1,621,921	XXX	\$0	XXX	\$7,393,049
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$46,991		

County Purposes	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
General	\$289,292,250	8.861	\$2,563,419	0.000	\$0 ^			0.000	\$0	4.988	\$1,442,990
		<3.921>	<\$1,134,315>	0.000	\$0~			0.048	\$13,886		
Public Welfare	\$289,292,250	2.546	\$736,538	0.000	\$0 ^			0.000	\$0	1.419	\$410,506
		<1.127>	<\$326,032>	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$289,292,250	1.000	\$289,292	0.000	\$0 ^			0.000	\$0	0.557	\$161,136
		<0.443>	<\$128,156>	0.000	\$0~			0.000	\$0		
Road And Bridge	\$289,292,250	0.250	\$72,323	0.000	\$0 ^			0.000	\$0	0.139	\$40,212
		<0.111>	<\$32,111>	0.000	\$0~			0.000	\$0		
Retirement	\$289,292,250	1.000	\$289,292	0.000	\$0 ^			0.000	\$0	0.557	\$161,136
		<0.443>	<\$128,156>	0.000	\$0~			0.000	\$0		
Total	\$289,292,250	13.657	\$3,950,864	0.000	\$0 ^			0.000	\$0	7.660	\$2,215,979
		<6.045>	<\$1,748,772>	0.000	0.000~			0.048	\$13,886		

Cities and Towns											
Buena Vista	\$38,118,760	11.072	\$422,051	0.000	\$0 ^			0.000	\$0	6.811	\$259,627
		<4.261>	<\$162,424>	0.000	\$0 ~			0.000	\$0		
Salida	\$69,169,920	3.307	\$228,745	1.070	\$74,012 ^			0.000	\$0	4.377	\$302,757
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Poncha Springs	\$9,750,460	2.628	\$25,624	0.000	\$0 ^			0.000	\$0	2.271	\$22,143
		<0.357>	<\$3,481>	0.000	\$0 ~			0.000	\$0		
Total	\$117,039,140	XXX	\$676,420	XXX	\$74,012 ^			XXX	\$0	XXX	\$584,527
		XXX	<\$165,905>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Chaffee County Fire Protection District	\$159,026,640	3.893	\$619,091	0.000	\$0 ^			0.000	\$0	3.936	\$625,929
		0.000	\$0	0.000	\$0 ~			0.043	\$6,838		
South Arkansas Fire Protection District	\$27,405,285	4.519	\$123,844	0.000	\$0 ^			0.000	\$0	4.087	\$112,005
		<0.432>	<\$11,839>	0.000	\$0 ~			0.000	\$0		
Total	\$186,431,925	XXX	\$742,935	XXX	\$0 ^			XXX	\$0	XXX	\$737,934
		XXX	<\$11,839>	XXX	\$0 ~			XXX	\$6,838		
Library Districts											
Northern Chaffee County Library District	\$146,252,860	2.500	\$365,632	0.000	\$0 ^			0.000	\$0	2.500	\$365,632
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
S. Chaffee County Reg. Library District	\$143,039,430	3.500	\$500,638	0.395	\$56,501 ^			0.000	\$0	3.289	\$470,457
		<0.634>	<\$90,687>	0.000	\$0 ~			0.028	\$4,005		
Total	\$289,292,290	XXX	\$866,270	XXX	\$56,501 ^			XXX	\$0	XXX	\$836,089
		XXX	<\$90,687>	XXX	\$0 ~			XXX	\$4,005		
Water Conservancy Districts											
Southeastern Colo Water Con - Contract	\$223,097,390	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.900	\$200,788
		0.000	\$0	0.900	\$200,788 ~			0.000	\$0		
Southeastern Colo Water Con - Operating	\$223,097,390	0.037	\$8,255	0.000	\$0 ^			0.000	\$0	0.043	\$9,593
		0.000	\$0	0.000	\$0 ~			0.006	\$1,339		
Upper Arkansas Water Cons. District	\$289,292,250	0.478	\$138,282	0.000	\$0 ^			0.000	\$0	0.423	\$122,371
		<0.058>	<\$16,779>	0.000	\$0 ~			0.003	\$868		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

CHAFFEE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Water Conservancy Districts											
Total	\$735,487,030	XXX	\$146,536	XXX	\$0 ^			XXX	\$0	XXX	\$332,751
		XXX	<\$16,779>	XXX	\$200,788 ~			XXX	\$2,206		
Other											
Buena Vista Sanitation District	\$39,184,330	2.010	\$78,761	0.000	\$0 ^			0.000	\$0	1.787	\$70,022
		<0.223>	<\$8,738>	0.000	\$0 ~			0.000	\$0		
Salida Hospital District	\$289,292,250	1.198	\$346,572	0.000	\$0 ^			0.000	\$0	1.198	\$346,572
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$328,476,580	XXX	\$425,333	XXX	\$0 ^			XXX	\$0	XXX	\$416,595
		XXX	<\$8,738>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$1,539,687,825	XXX	\$2,181,074	XXX	\$56,501 ^			XXX	\$0	XXX	\$2,323,369
		XXX	<\$128,043>	XXX	\$200,788 ~			XXX	\$13,050		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$289,292,280	\$4,460,547	\$1,263,590	\$1,621,921	\$46,991	\$7,393,049
		\$0	\$0	\$0		
Sub-Total School	XXX	\$4,460,547	\$1,263,590	\$1,621,921	\$46,991	\$7,393,049
		\$0	\$0	\$0		
Local Government						
Counties	\$289,292,250	\$3,950,864	\$0	//////	\$13,886	\$2,215,979
		<\$1,748,772>	\$0	//////		
Cities and Towns	\$117,039,140	\$676,420	\$74,012	//////	\$0	\$584,527
		<\$165,905>	\$0	//////		
Local Improv. and Service	\$1,539,687,825	\$2,181,074	\$56,501	//////	\$13,050	\$2,323,369
		<\$128,043>	\$200,788	//////		
Sub-Total Local Gov't	XXX	\$6,808,359	\$130,512	//////	\$73,926	\$5,123,875
		<\$2,042,720>	\$200,788	//////		
Total Valuation and Revenue	\$289,292,250	\$11,268,906	\$1,394,102	\$1,621,921	\$73,926	\$12,516,924
		<\$2,042,720>	\$200,788	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	CHEYENNE COUNTY								Total	
		General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Overrides Transportation Levy	Revenue	ADA Asbestos /Special* Abatement Levy	Revenue	Levy	Revenue
School Districts											
Kit Carson	\$43,662,630	9.196	\$401,522	0.000	\$0 ^	6.262	\$273,415	0.000	\$0	16.033	\$700,043
510		0.000	\$0	0.000	\$0 ~	0.573	\$25,019	0.002	\$87		
Cheyenne Wells	\$75,225,860	7.883	\$593,005	14.901	\$1,120,941 ^	2.897	\$217,929	0.000	\$0	25.688	\$1,932,402
520		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.007	\$527		
Total	\$118,888,490	XXX	\$994,527	XXX	\$1,120,941 ^	XXX	\$491,345	XXX	\$0	XXX	\$2,632,445
		XXX	\$0	XXX	\$0 ~	XXX	\$25,019	XXX	\$614		

	Assessed Valuation	General Fund Temporary Tax Credit Levy				Bond Redemption ^ Contractual Obligation ~ Levy		Capital /Special* Abatement Levy		Total	
		Revenue				Date	Term	Revenue	Revenue	Levy	Revenue
County Purposes											
Road And Bridge	\$118,888,490	1.154	\$137,197	0.000	\$0 ^			0.000	\$0	1.154	\$137,197
		0.000	\$0	0.000	\$0~			0.000	\$0		
Ambulance	\$118,888,490	0.080	\$9,511	0.000	\$0 ^			0.000	\$0	0.080	\$9,511
		0.000	\$0	0.000	\$0~			0.000	\$0		
General	\$118,888,490	11.000	\$1,307,773	0.000	\$0 ^			0.000	\$0	11.000	\$1,307,773
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Welfare	\$118,888,490	0.500	\$59,444	0.000	\$0 ^			0.000	\$0	0.500	\$59,444
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$118,888,490	0.000	\$0	0.000	\$0 ^			2.126	\$252,757	2.126	\$252,757
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement	\$118,888,490	0.300	\$35,667	0.000	\$0 ^			0.000	\$0	0.300	\$35,667
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$118,888,490	13.034	\$1,549,593	0.000	\$0 ^			2.126	\$252,757	15.160	\$1,802,350
		0.000	\$0	0.000	0.000~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Cheyenne Wells	\$3,749,720	41.216	\$154,548	0.000	\$0 ^			0.000	\$0	41.216	\$154,548
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kit Carson	\$1,122,380	17.770	\$19,945	0.000	\$0 ^			0.000	\$0	17.770	\$19,945
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$4,872,100	XXX	\$174,493	XXX	\$0 ^			XXX	\$0	XXX	\$174,493
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Cheyenne County F.P.D. No. 1	\$75,455,150	0.741	\$55,912	0.000	\$0 ^			0.000	\$0	0.694	\$52,366
		<0.047>	<\$3,546>	0.000	\$0 ~			0.000	\$0		
West Cheyenne Fire Protection District	\$41,075,040	1.170	\$48,058	0.000	\$0 ^			0.000	\$0	0.948	\$38,939
		<0.222>	<\$9,119>	0.000	\$0 ~			0.000	\$0		
Total	\$116,530,190	XXX	\$103,970	XXX	\$0 ^			XXX	\$0	XXX	\$91,305
		XXX	<\$12,665>	XXX	\$0 ~			XXX	\$0		
Cemetery Districts											
Arapahoe Cemetery District	\$39,386,600	0.115	\$4,529	0.000	\$0 ^			0.000	\$0	0.096	\$3,781
		<0.019>	<\$748>	0.000	\$0 ~			0.000	\$0		
Fairview Cemetery District	\$36,068,550	0.463	\$16,700	0.000	\$0 ^			0.000	\$0	0.463	\$16,700
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kit Carson Cemetery District	\$32,031,620	0.250	\$8,008	0.000	\$0 ^			0.000	\$0	0.200	\$6,406
		<0.050>	<\$1,602>	0.000	\$0 ~			0.000	\$0		
Total	\$107,486,770	XXX	\$29,237	XXX	\$0 ^			XXX	\$0	XXX	\$26,887
		XXX	<\$2,350>	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

CHEYENNE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Other											
Cheyenne Conservation District	\$19,325,710	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cheyenne County Hospital District	\$118,888,490	3.884	\$461,763	0.000	\$0 ^			0.000	\$0	3.884	\$461,763
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cheyenne Wells Metro. Rec. District	\$3,749,720	1.019	\$3,821	0.000	\$0 ^			0.000	\$0	1.019	\$3,821
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cheyenne Wells Sanitation District No. 1	\$3,196,710	4.599	\$14,702	0.000	\$0 ^			0.000	\$0	4.599	\$14,702
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Cheyenne County Library District	\$75,225,860	1.000	\$75,226	0.000	\$0 ^			0.000	\$0	0.935	\$70,336
		<0.065>	<\$4,890>	0.000	\$0 ~			0.000	\$0		
East Cheyenne Groundwater Mgmt. District	\$72,367,670	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Cheyenne Recreation District	\$71,705,430	1.000	\$71,705	0.000	\$0 ^			0.000	\$0	0.927	\$66,471
		<0.073>	<\$5,234>	0.000	\$0 ~			0.000	\$0		
E. Cheyenne County Pest Control District	\$75,474,110	0.837	\$63,172	0.000	\$0 ^			0.000	\$0	0.783	\$59,096
		<0.054>	<\$4,076>	0.000	\$0 ~			0.000	\$0		
Total	\$439,933,700	XXX	\$690,389	XXX	\$0 ^			XXX	\$0	XXX	\$676,189
		XXX	<\$14,200>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$663,950,660	XXX	\$823,596	XXX	\$0 ^			XXX	\$0	XXX	\$794,381
		XXX	<\$29,215>	XXX	\$0 ~			XXX	\$0		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$118,888,490	\$994,527	\$1,120,941	\$491,345	\$614	\$2,632,445
		\$0	\$0	\$25,019		
Sub-Total School	XXX	\$994,527	\$1,120,941	\$491,345	\$614	\$2,632,445
		\$0	\$0	\$25,019		
Local Government						
Counties	\$118,888,490	\$1,549,593	\$0	///////	\$252,757	\$1,802,350
		\$0	\$0	///////		
Cities and Towns	\$4,872,100	\$174,493	\$0	///////	\$0	\$174,493
		\$0	\$0	///////		
Local Improv. and Service	\$663,950,660	\$823,596	\$0	///////	\$0	\$794,381
		<\$29,215>	\$0	///////		
Sub-Total Local Gov't	XXX	\$2,547,682	\$0	///////	\$253,371	\$2,771,224
		<\$29,215>	\$0	///////		
Total Valuation and Revenue	\$118,888,490	\$3,542,209	\$1,120,941	\$491,345	\$253,371	\$5,403,669
		<\$29,215>	\$0	\$25,019		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	CLEAR CREEK COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Revenue	Levy	Revenue
School Districts											
Idaho Springs	\$204,028,290	18.553	\$3,785,337	10.807	\$2,204,934 ^	5.215	\$1,064,008	0.000	\$0	34.696	\$7,078,966
540		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.121	\$24,687		
Total	\$204,028,290	XXX	\$3,785,337	XXX	\$2,204,934 ^	XXX	\$1,064,008	XXX	\$0	XXX	\$7,078,966
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$24,687		

County Purposes	Assessed Valuation	CLEAR CREEK COUNTY				Capital /Special*		Total			
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$204,028,290	29.168	\$5,951,097	0.000	\$0 ^			0.000	\$0	26.260	\$5,357,783
		<3.000>	<\$612,085>	0.000	\$0 ~			0.092	\$18,771		
Public Welfare	\$204,028,290	1.474	\$300,738	0.000	\$0 ^			0.000	\$0	1.474	\$300,738
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Open Space(Capital Imp)	\$204,028,290	1.000	\$204,028	0.000	\$0 ^			0.000	\$0	1.000	\$204,028
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Road And Bridge	\$204,028,290	2.808	\$572,911	0.000	\$0 ^			0.000	\$0	2.808	\$572,911
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Solid Waste Disposal	\$204,028,290	0.706	\$144,044	0.000	\$0 ^			0.000	\$0	0.706	\$144,044
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Animal Shelter Trust	\$204,028,290	1.000	\$204,028	0.000	\$0 ^			0.000	\$0	1.000	\$204,028
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$204,028,290	36.156	\$7,376,847	0.000	\$0 ^			0.000	\$0	33.248	\$6,783,533
		<3.000>	<\$612,085>	0.000	0.000 ~			0.092	\$18,771		

Cities and Towns	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Revenue	Levy	Revenue
Empire	\$2,588,060	8.485	\$21,960	0.000	\$0 ^			0.000	\$0	8.151	\$21,095
		<0.334>	<\$864>	0.000	\$0 ~			0.000	\$0		
Georgetown	\$14,861,530	9.360	\$139,104	0.000	\$0 ^			0.000	\$0	8.775	\$130,410
		<0.585>	<\$8,694>	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Idaho Springs	\$21,747,570	6.890	\$149,841	0.000	\$0 ^			0.000	\$0	6.912	\$150,319
		0.000	\$0	0.000	\$0 ~			0.022	\$478		
Silver Plume	\$1,939,640	7.070	\$13,713	0.000	\$0 ^			5.770	\$11,192	12.840	\$24,905
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$41,136,800	XXX	\$324,618	XXX	\$0 ^			XXX	\$11,192	XXX	\$326,729
		XXX	<\$9,558>	XXX	\$0 ~			XXX	\$478		
Local Improvement and Service Districts											
Metropolitan Districts											
Saddleback Metropolitan District	\$1,269,400	10.000	\$12,694	0.000	\$0 ^			0.000	\$0	1.288	\$1,635
		<8.712>	<\$11,059>	0.000	\$0 ~			0.000	\$0		
St. Mary's Glacier Metropolitan District	\$5,053,160	16.137	\$81,543	0.000	\$0 ^			0.000	\$0	16.137	\$81,543
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$6,322,560	XXX	\$94,237	XXX	\$0 ^			XXX	\$0	XXX	\$83,178
		XXX	<\$11,059>	XXX	\$0 ~			XXX	\$0		
Sanitation Districts											
Central Clear Creek Sanitation District	\$4,505,250	3.493	\$15,737	5.005	\$22,549 ^	1975	40	0.000	\$0	8.498	\$38,286
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Chicago Creek Sanitation District	\$1,435,010	4.398	\$6,311	0.000	\$0 ^			0.000	\$0	3.776	\$5,419
		<0.622>	<\$893>	0.000	\$0 ~			0.000	\$0		
Total	\$5,940,260	XXX	\$22,048	XXX	\$22,549 ^			XXX	\$0	XXX	\$43,704
		XXX	<\$893>	XXX	\$0 ~			XXX	\$0		
Water & Sanitation Districts											
Beaver Brook Water & San. District	\$217,730	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
St. Mary's Glacier Water & San. Dist.	\$5,053,160	3.647	\$18,429	13.000	\$65,691 ^	1995	15	0.000	\$0	16.647	\$84,120
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

CLEAR CREEK COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
Upper Bear Creek Water & San. District	\$6,659,810	2.861	\$19,054	0.000	\$0 ^			0.000	\$0	2.861	\$19,054
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$11,930,700	XXX	\$37,483	XXX	\$65,691 ^			XXX	\$0	XXX	\$103,174
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Clear Creek County Emergency Svc. G.I.D.	\$100,120,760	4.569	\$457,452	0.000	\$0 ^			0.000	\$0	3.474	\$347,820
		<1.105>	<\$110,633>	0.000	\$0 ~			0.010	\$1,001		
Clear Creek County Library District	\$204,028,290	2.000	\$408,057	0.000	\$0 ^			0.000	\$0	2.000	\$408,057
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Clear Creek Metropolitan Rec. District	\$166,034,050	1.501	\$249,217	0.600	\$99,620 ^	1995	13	0.000	\$0	2.606	\$432,685
		0.000	\$0	0.500	\$83,017 ~			0.005	\$830		
Evergreen Fire Protection District	\$52,253,300	7.626	\$398,484	1.554	\$81,202 ^	2003	20	0.000	\$0	9.234	\$482,507
		0.000	\$0	0.000	\$0 ~			0.054	\$2,822		
Upper South Platte Water Conservancy	\$48,610	0.134	\$7	0.000	\$0 ^			0.000	\$0	0.120	\$6
		<0.014>	<\$1>	0.000	\$0 ~			0.000	\$0		
Total	\$522,485,010	XXX	\$1,513,216	XXX	\$180,822 ^			XXX	\$0	XXX	\$1,671,074
		XXX	<\$110,634>	XXX	\$83,017 ~			XXX	\$4,653		
Total Local Impv & Svc	\$546,678,530	XXX	\$1,666,983	XXX	\$269,062 ^			XXX	\$0	XXX	\$1,901,129
		XXX	<\$122,586>	XXX	\$83,017 ~			XXX	\$4,653		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$204,028,290	\$3,785,337	\$2,204,934	\$1,064,008	\$24,687	\$7,078,966
		\$0	\$0	\$0		
Sub-Total School	XXX	\$3,785,337	\$2,204,934	\$1,064,008	\$24,687	\$7,078,966
		\$0	\$0	\$0		
Local Government						
Counties	\$204,028,290	\$7,376,847	\$0	///////	\$18,771	\$6,783,533
		<\$612,085>	\$0	///////		
Cities and Towns	\$41,136,800	\$324,618	\$0	///////	\$11,670	\$326,729
		<\$9,558>	\$0	///////		
Local Improv. and Service	\$546,678,530	\$1,666,983	\$269,062	///////	\$4,653	\$1,901,129
		<\$122,586>	\$83,017	///////		
Sub-Total Local Gov't	XXX	\$9,368,448	\$269,062	///////	\$59,781	\$9,011,391
		<\$744,229>	\$83,017	///////		
Total Valuation and Revenue	\$204,028,290	\$13,153,784	\$2,473,996	\$1,064,008	\$59,781	\$16,090,357
		<\$744,229>	\$83,017	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	CONEJOS COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Alamosa	\$1,332,166	28.541	\$38,021	9.326	\$12,424 ^	0.000	\$0	0.000	\$0	37.922	\$50,518
102		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.055	\$73		
North Conejos/La Jara	\$18,634,516	17.389	\$324,036	6.000	\$111,807 ^	9.954	\$185,488	0.000	\$0	33.692	\$627,834
551		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.349	\$6,503		
Sanford	\$4,413,069	33.142	\$146,258	0.000	\$0 ^	0.000	\$0	0.000	\$0	33.234	\$146,664
561		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.092	\$406		
South Conejos	\$20,281,960	19.349	\$392,436	0.000	\$0 ^	0.000	\$0	0.000	\$0	19.444	\$394,362
580		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.095	\$1,927		
Total	\$44,661,711	XXX	\$900,751	XXX	\$124,231 ^	XXX	\$185,488	XXX	\$0	XXX	\$1,219,379
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$8,910		

County Purposes	Assessed Valuation	General Fund		Bond Redemption ^		Capital /Special*		Total			
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$44,661,711	18.483	\$825,482	0.000	\$0 ^			0.000	\$0	18.642	\$832,584
		0.000	\$0	0.000	\$0~			0.159	\$7,101		
Public Welfare	\$44,661,711	4.500	\$200,978	0.000	\$0 ^			0.000	\$0	4.500	\$200,978
		0.000	\$0	0.000	\$0~			0.000	\$0		
Contingent Fund	\$44,661,711	0.250	\$11,165	0.000	\$0 ^			0.000	\$0	0.250	\$11,165
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$44,661,711	1.250	\$55,827	0.000	\$0 ^			0.000	\$0	1.250	\$55,827
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$44,661,711	0.250	\$11,165	0.000	\$0 ^			0.000	\$0	0.250	\$11,165
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$44,661,711	24.733	\$1,104,618	0.000	\$0 ^			0.000	\$0	24.892	\$1,111,719
		0.000	\$0	0.000	0.000~			0.159	\$7,101		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Tax Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Abatement Revenue	Total Levy	Total Revenue
Cities and Towns											
Romeo	\$640,743	9.631	\$6,171	0.000	\$0 ^			0.000	\$0	9.634	\$6,173
		<0.031>	<\$20>	0.000	\$0 ~			0.034	\$22		
Antonito	\$2,417,778	17.934	\$43,360	0.000	\$0 ^			20.148	\$48,713	37.006	\$89,472
		<1.087>	<\$2,628>	0.000	\$0 ~			0.011	\$27		
La Jara	\$2,629,976	18.900	\$49,707	0.000	\$0 ^			0.000	\$0	18.920	\$49,759
		0.000	\$0	0.000	\$0 ~			0.020	\$53		
Manassa	\$2,329,731	17.842	\$41,567	0.000	\$0 ^			0.000	\$0	14.431	\$33,620
		<3.419>	<\$7,965>	0.000	\$0 ~			0.008	\$19		
Sanford	\$1,637,333	7.904	\$12,941	0.000	\$0 ^			0.000	\$0	7.881	\$12,904
		<0.025>	<\$41>	0.000	\$0 ~			0.002	\$3		
Total	\$9,655,561	XXX	\$153,747	XXX	\$0 ^			XXX	\$48,713	XXX	\$191,929
		XXX	<\$10,654>	XXX	\$0 ~			XXX	\$123		
Local Improvement and Service Districts											
Fire Protection Districts											
Central Conejos Fire Protection District	\$5,193,035	3.846	\$19,972	0.000	\$0 ^			0.000	\$0	3.848	\$19,983
		0.000	\$0	0.000	\$0 ~			0.002	\$10		
Northeast Conejos County F.P.D.	\$4,244,862	7.022	\$29,807	0.000	\$0 ^			0.000	\$0	7.010	\$29,756
		<0.032>	<\$136>	0.000	\$0 ~			0.020	\$85		
Northwest Conejos County F.P.D.	\$13,227,293	6.000	\$79,364	0.000	\$0 ^			0.000	\$0	6.074	\$80,343
		0.000	\$0	0.000	\$0 ~			0.074	\$979		
South Conejos Fire Protection District	\$17,118,681	4.055	\$69,416	0.000	\$0 ^			0.000	\$0	3.958	\$67,756
		<0.115>	<\$1,969>	0.000	\$0 ~			0.018	\$308		
Total	\$39,783,871	XXX	\$198,560	XXX	\$0 ^			XXX	\$0	XXX	\$197,838
		XXX	<\$2,104>	XXX	\$0 ~			XXX	\$1,382		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

CONEJOS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Cemetery Districts											
Capulin Cemetery District	\$2,426,448	1.477	\$3,584	0.000	\$0 ^			0.000	\$0	1.480	\$3,591
		0.000	\$0	0.000	\$0 ~			0.003	\$7		
La Jara Cemetery District	\$7,887,518	1.052	\$8,298	0.000	\$0 ^			0.000	\$0	1.072	\$8,455
		0.000	\$0	0.000	\$0 ~			0.020	\$158		
Manassa-Romeo Cemetery District	\$6,763,908	1.554	\$10,511	0.000	\$0 ^			0.000	\$0	1.495	\$10,112
		<0.060>	<\$406>	0.000	\$0 ~			0.001	\$7		
New Conejos/Los Cerritos Cemetery Dist.	\$6,382,530	2.000	\$12,765	0.000	\$0 ^			0.000	\$0	1.966	\$12,548
		<0.034>	<\$217>	0.000	\$0 ~			0.000	\$0		
Sanford Cemetery District	\$4,829,053	2.000	\$9,658	0.000	\$0 ^			0.000	\$0	2.005	\$9,682
		0.000	\$0	0.000	\$0 ~			0.005	\$24		
Total	\$28,289,457	XXX	\$44,816	XXX	\$0 ^			XXX	\$0	XXX	\$44,389
		XXX	<\$623>	XXX	\$0 ~			XXX	\$196		
Water Conservancy Districts											
Alamosa-La Jara Water Cons. District	\$8,752,078	1.142	\$9,995	0.000	\$0 ^			0.000	\$0	1.016	\$8,892
		<0.126>	<\$1,103>	0.000	\$0 ~			0.000	\$0		
Conejos Water Conservancy District	\$21,759,112	4.439	\$96,589	0.000	\$0 ^			0.000	\$0	4.439	\$96,589
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$30,511,190	XXX	\$106,584	XXX	\$0 ^			XXX	\$0	XXX	\$105,481
		XXX	<\$1,103>	XXX	\$0 ~			XXX	\$0		
Other											
Conejos County Hospital District	\$44,661,711	5.000	\$223,309	0.000	\$0 ^			0.000	\$0	5.000	\$223,309
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Conejos County Weed Control District	\$6,357,904	1.422	\$9,041	0.000	\$0 ^			0.000	\$0	1.424	\$9,054
		0.000	\$0	0.000	\$0 ~			0.002	\$13		
Conejos Library District	\$44,661,711	2.000	\$89,323	0.000	\$0 ^			0.000	\$0	1.994	\$89,055
		<0.018>	<\$804>	0.000	\$0 ~			0.012	\$536		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Other											
Rio Grande Water Conservation District	\$44,661,711	2.350	\$104,955	0.000	\$0 ^			0.000	\$0	2.280	\$101,829
		<0.070>	<\$3,126>	0.000	\$0 ~			0.000	\$0		
Total	\$140,343,037	XXX	\$426,628	XXX	\$0 ^			XXX	\$0	XXX	\$423,246
		XXX	<\$3,930>	XXX	\$0 ~			XXX	\$549		
Total Local Impv & Svc	\$238,927,555	XXX	\$776,587	XXX	\$0 ^			XXX	\$0	XXX	\$770,954
		XXX	<\$7,760>	XXX	\$0 ~			XXX	\$2,127		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

CONEJOS COUNTY

SUMMARY OF LEVIES AND REVENUES

<u>Type of Levy</u>	<u>Assessed Valuation</u>	<u>General Operating Temp Tax Credit Revenue</u>	<u>Bond Redemption Contractual Obligation Revenue</u>	<u>Overrides Transportation Revenue</u>	<u>Other* Revenue</u>	<u>Total Revenues</u>
Schools						
Districts	\$44,661,711	\$900,751	\$124,231	\$185,488	\$8,910	\$1,219,379
		\$0	\$0	\$0		
Sub-Total School	XXX	\$900,751	\$124,231	\$185,488	\$8,910	\$1,219,379
		\$0	\$0	\$0		
Local Government						
Counties	\$44,661,711	\$1,104,618	\$0	//////	\$7,101	\$1,111,719
		\$0	\$0	//////		
Cities and Towns	\$9,655,561	\$153,747	\$0	//////	\$48,836	\$191,929
		<\$10,654>	\$0	//////		
Local Improv. and Service	\$238,927,555	\$776,587	\$0	//////	\$2,127	\$770,954
		<\$7,760>	\$0	//////		
Sub-Total Local Gov't	XXX	\$2,034,952	\$0	//////	\$66,974	\$2,074,602
		<\$18,415>	\$0	//////		
Total Valuation and Revenue	\$44,661,711	\$2,935,702	\$124,231	\$185,488	\$66,974	\$3,293,980
		<\$18,415>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	COSTILLA COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Temporary Tax Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Overrides Transportation Levy	Overrides Transportation Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Centennial	\$34,575,549	17.190	\$594,354	0.000	\$0 ^	0.000	\$0	0.000	\$0	17.190	\$594,354
640		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.000	\$0		
Sierra Grande	\$36,529,367	34.073	\$1,244,665	9.000	\$328,764 ^	0.000	\$0	0.000	\$0	43.073	\$1,573,429
740		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.000	\$0		
Total	\$71,104,916	XXX	\$1,839,019	XXX	\$328,764 ^	XXX	\$0	XXX	\$0	XXX	\$2,167,783
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit		Bond Redemption ^ Contractual Obligation ~		Date	Term	Capital /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
County Purposes											
General	\$71,104,916	15.388	\$1,094,162	0.000	\$0 ^			0.000	\$0	15.388	\$1,094,162
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Welfare	\$71,104,916	2.725	\$193,761	0.000	\$0 ^			0.000	\$0	2.725	\$193,761
		0.000	\$0	0.000	\$0~			0.000	\$0		
Library	\$71,104,916	0.500	\$35,552	0.000	\$0 ^			0.000	\$0	0.500	\$35,552
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$71,104,916	18.613	\$1,323,476	0.000	\$0 ^			0.000	\$0	18.613	\$1,323,476
		0.000	\$0	0.000	0.000~			0.000	\$0		

Cities and Towns											
Blanca	\$2,549,256	15.833	\$40,362	0.000	\$0 ^			0.000	\$0	15.833	\$40,362
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
San Luis	\$1,455,722	25.731	\$37,457	0.000	\$0 ^			0.000	\$0	25.731	\$37,457
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$4,004,978	XXX	\$77,820	XXX	\$0 ^			XXX	\$0	XXX	\$77,820
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Local Improvement and Service Districts											
Water & Sanitation Districts											
Fort Garland Water & Sanitation District	\$1,341,671	7.884	\$10,578	0.000	\$0 ^			0.000	\$0	7.884	\$10,578
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
San Luis Water & Sanitation	\$1,455,722	2.377	\$3,460	0.000	\$0 ^			0.000	\$0	2.377	\$3,460
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,797,393	XXX	\$14,038	XXX	\$0 ^			XXX	\$0	XXX	\$14,038
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Blanca/Fort Garland Metro. District	\$36,529,367	6.324	\$231,012	3.034	\$110,830 ^	9/29/04		0.000	\$0	9.358	\$341,842
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Costilla County Ambulance District	\$71,061,777	2.500	\$177,654	0.000	\$0 ^			0.000	\$0	2.405	\$170,904
		<0.095>	<\$6,751>	0.000	\$0 ~			0.000	\$0		
Costilla County Conservancy District	\$24,599,297	3.193	\$78,546	0.000	\$0 ^			0.000	\$0	2.533	\$62,310
		<0.660>	<\$16,236>	0.000	\$0 ~			0.000	\$0		
Costilla County Fire Protection District	\$68,555,660	1.551	\$106,330	0.000	\$0 ^			0.000	\$0	1.551	\$106,330
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Spanish Peaks-Purgatoire River Cons. Dis	\$43,139	0.500	\$22	0.000	\$0 ^			0.000	\$0	0.500	\$22
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Trinchera Water Conservancy District	\$35,922,612	0.549	\$19,722	0.000	\$0 ^			0.000	\$0	0.549	\$19,722
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$236,711,852	XXX	\$613,285	XXX	\$110,830 ^			XXX	\$0	XXX	\$701,128
		XXX	<\$22,986>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$239,509,245	XXX	\$627,323	XXX	\$110,830 ^			XXX	\$0	XXX	\$715,166
		XXX	<\$22,986>	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

COSTILLA COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$71,104,916	\$1,839,019	\$328,764	\$0	\$0	\$2,167,783
		\$0	\$0	\$0		
Sub-Total School	XXX	\$1,839,019	\$328,764	\$0	\$0	\$2,167,783
		\$0	\$0	\$0		
Local Government						
Counties	\$71,104,916	\$1,323,476	\$0	//////	\$0	\$1,323,476
		\$0	\$0	//////		
Cities and Towns	\$4,004,978	\$77,820	\$0	//////	\$0	\$77,820
		\$0	\$0	//////		
Local Improv. and Service	\$239,509,245	\$627,323	\$110,830	//////	\$0	\$715,166
		<\$22,986>	\$0	//////		
Sub-Total Local Gov't	XXX	\$2,028,618	\$110,830	//////	\$0	\$2,116,462
		<\$22,986>	\$0	//////		
Total Valuation and Revenue	\$71,104,916	\$3,867,637	\$439,594	\$0	\$0	\$4,284,245
		<\$22,986>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
CROWLEY COUNTY											
School Districts											
Crowley County	\$30,974,230	17.080	\$529,040	0.000	\$0 ^	0.000	\$0	0.000	\$0	18.031	\$558,496
771		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.951	\$29,456		
Manzanola	\$452,278	21.729	\$9,828	0.000	\$0 ^	0.000	\$0	0.000	\$0	21.732	\$9,829
2536		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.003	\$1		
Fowler	\$961,709	28.483	\$27,392	11.891	\$11,436 ^	0.000	\$0	0.000	\$0	40.410	\$38,863
2541		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.036	\$35		
Total	\$32,388,217	XXX	\$566,260	XXX	\$11,436 ^	XXX	\$0	XXX	\$0	XXX	\$607,188
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$29,492		
	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Levy	Revenue
County Purposes											
Road And Bridge	\$32,388,217	7.000	\$226,718	0.000	\$0 ^			0.000	\$0	7.000	\$226,718
		0.000	\$0	0.000	\$0~			0.000	\$0		
General	\$32,388,217	31.581	\$1,022,852	0.000	\$0 ^			0.000	\$0	29.545	\$956,910
		<2.036>	<\$65,942>	0.000	\$0~			0.000	\$0		
Public Welfare	\$32,388,217	2.000	\$64,776	0.000	\$0 ^			0.000	\$0	2.000	\$64,776
		0.000	\$0	0.000	\$0~			0.000	\$0		
Fire	\$32,388,217	1.500	\$48,582	0.000	\$0 ^			0.000	\$0	1.500	\$48,582
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$32,388,217	42.081	\$1,362,929	0.000	\$0 ^			0.000	\$0	40.045	\$1,296,986
		<2.036>	<\$65,942>	0.000	0.000~			0.000	\$0		
Cities and Towns											
Crowley	\$365,461	19.200	\$7,017	0.000	\$0 ^			0.000	\$0	19.200	\$7,017
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Olney Springs	\$635,126	11.551	\$7,336	0.000	\$0 ^			0.000	\$0	11.551	\$7,336
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Ordway	\$2,922,166	26.698	\$78,016	0.000	\$0 ^			0.000	\$0	26.698	\$78,016
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sugar City	\$648,480	20.321	\$13,178	0.000	\$0 ^			0.000	\$0	20.321	\$13,178
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$4,571,233	XXX	\$105,547	XXX	\$0 ^			XXX	\$0	XXX	\$105,547
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Water Conservancy Districts											
Lower Arkansas Water Cons. District	\$28,889,971	1.500	\$43,335	0.000	\$0 ^			0.000	\$0	1.446	\$41,775
		<0.056>	<\$1,618>	0.000	\$0 ~			0.002	\$58		
Southeastern Colo Water Con - Contract	\$28,859,068	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.900	\$25,973
		0.000	\$0	0.900	\$25,973 ~			0.000	\$0		
Southeastern Colo Water Con - Operating	\$28,859,068	0.037	\$1,068	0.000	\$0 ^			0.000	\$0	0.043	\$1,241
		0.000	\$0	0.000	\$0 ~			0.006	\$173		
Total	\$86,608,107	XXX	\$44,403	XXX	\$0 ^			XXX	\$0	XXX	\$68,989
		XXX	<\$1,618>	XXX	\$25,973 ~			XXX	\$231		
Other											
Fowler Rural Fire Protection District	\$507,573	4.630	\$2,350	0.000	\$0 ^			0.000	\$0	4.630	\$2,350
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$507,573	XXX	\$2,350	XXX	\$0 ^			XXX	\$0	XXX	\$2,350
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$87,115,680	XXX	\$46,753	XXX	\$0 ^			XXX	\$0	XXX	\$71,339
		XXX	<\$1,618>	XXX	\$25,973 ~			XXX	\$231		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

CROWLEY COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$32,388,217	\$566,260	\$11,436	\$0	\$29,492	\$607,188
		\$0	\$0	\$0		
Sub-Total School	XXX	\$566,260	\$11,436	\$0	\$29,492	\$607,188
		\$0	\$0	\$0		
Local Government						
Counties	\$32,388,217	\$1,362,929	\$0	//////	\$0	\$1,296,986
		<\$65,942>	\$0	//////		
Cities and Towns	\$4,571,233	\$105,547	\$0	//////	\$0	\$105,547
		\$0	\$0	//////		
Local Improv. and Service	\$87,115,680	\$46,753	\$0	//////	\$231	\$71,339
		<\$1,618>	\$25,973	//////		
Sub-Total Local Gov't	XXX	\$1,515,228	\$0	//////	\$29,723	\$1,473,872
		<\$67,560>	\$25,973	//////		
Total Valuation and Revenue	\$32,388,217	\$2,081,488	\$11,436	\$0	\$29,723	\$2,081,060
		<\$67,560>	\$25,973	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	CUSTER COUNTY								Total	
		General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Overrides Transportation Levy Revenue		ADA Asbestos /Special* Abatement Levy Revenue		Levy	Revenue
School Districts											
Custer County	\$72,335,490	23.266	\$1,682,958	6.700	\$484,648 ^	0.000	\$0	0.000	\$0	30.002	\$2,170,209
860		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.036	\$2,604		
Fremont Cty/Florence	\$2,680,400	15.392	\$41,257	13.009	\$34,869 ^	2.371	\$6,355	0.000	\$0	30.920	\$82,878
1152		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.148	\$397		
Total	\$75,015,890	XXX	\$1,724,214	XXX	\$519,517 ^	XXX	\$6,355	XXX	\$0	XXX	\$2,253,087
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$3,001		

County Purposes	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
General	\$75,015,890	10.495	\$787,292	0.000	\$0 ^			0.000	\$0	10.307	\$773,189
		<0.188>	<\$14,103>	0.000	\$0~			0.000	\$0		
Public Welfare	\$75,015,890	0.750	\$56,262	0.000	\$0 ^			0.000	\$0	0.750	\$56,262
		0.000	\$0	0.000	\$0~			0.000	\$0		
Emergency Service	\$75,015,890	2.000	\$150,032	0.000	\$0 ^			0.000	\$0	2.000	\$150,032
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$75,015,890	0.500	\$37,508	0.000	\$0 ^			0.000	\$0	0.500	\$37,508
		0.000	\$0	0.000	\$0~			0.000	\$0		
Self-Insurance	\$75,015,890	1.500	\$112,524	0.000	\$0 ^			0.000	\$0	1.500	\$112,524
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$75,015,890	15.245	\$1,143,617	0.000	\$0 ^			0.000	\$0	15.057	\$1,129,514
		<0.188>	<\$14,103>	0.000	0.000~			0.000	\$0		

Cities and Towns											
Silver Cliff	\$5,502,320	3.186	\$17,530	0.000	\$0 ^			0.000	\$0	3.069	\$16,887
		<0.117>	<\$644>	0.000	\$0 ~			0.000	\$0		
Westcliffe	\$9,291,250	4.211	\$39,125	0.000	\$0 ^			0.000	\$0	4.211	\$39,125
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Total	\$14,793,570	XXX	\$56,656	XXX	\$0 ^			XXX	\$0	XXX	\$56,012
		XXX	<\$644>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Rye Fire Protection District	\$2,451,270	10.036	\$24,601	0.000	\$0 ^			0.000	\$0	10.036	\$24,601
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wet Mountain Fire Protection District	\$69,224,360	3.842	\$265,960	0.000	\$0 ^			0.000	\$0	3.842	\$265,960
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$71,675,630	XXX	\$290,561	XXX	\$0 ^			XXX	\$0	XXX	\$290,561
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Round Mountain Water & San. District	\$14,170,720	2.471	\$35,016	0.000	\$0 ^			0.000	\$0	2.471	\$35,016
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Arkansas Water Cons. District	\$75,015,890	0.478	\$35,858	0.000	\$0 ^			0.000	\$0	0.420	\$31,507
		<0.058>	<\$4,351>	0.000	\$0 ~			0.000	\$0		
West Custer County Hospital District	\$69,224,360	4.908	\$339,753	0.000	\$0 ^			0.000	\$0	4.908	\$339,753
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Custer County Library District	\$69,224,360	1.983	\$137,272	0.000	\$0 ^			0.000	\$0	1.956	\$135,403
		<0.027>	<\$1,869>	0.000	\$0 ~			0.000	\$0		
Total	\$227,635,330	XXX	\$547,899	XXX	\$0 ^			XXX	\$0	XXX	\$541,679
		XXX	<\$6,220>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$299,310,960	XXX	\$838,459	XXX	\$0 ^			XXX	\$0	XXX	\$832,239
		XXX	<\$6,220>	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

CUSTER COUNTY

SUMMARY OF LEVIES AND REVENUES

<u>Type of Levy</u>	<u>Assessed Valuation</u>	<u>General Operating Temp Tax Credit Revenue</u>	<u>Bond Redemption Contractual Obligation Revenue</u>	<u>Overrides Transportation Revenue</u>	<u>Other* Revenue</u>	<u>Total Revenues</u>
Schools						
Districts	\$75,015,890	\$1,724,214	\$519,517	\$6,355	\$3,001	\$2,253,087
		\$0	\$0	\$0		
Sub-Total School	XXX	\$1,724,214	\$519,517	\$6,355	\$3,001	\$2,253,087
		\$0	\$0	\$0		
Local Government						
Counties	\$75,015,890	\$1,143,617	\$0	//////	\$0	\$1,129,514
		<\$14,103>	\$0	//////		
Cities and Towns	\$14,793,570	\$56,656	\$0	//////	\$0	\$56,012
		<\$644>	\$0	//////		
Local Improv. and Service	\$299,310,960	\$838,459	\$0	//////	\$0	\$832,239
		<\$6,220>	\$0	//////		
Sub-Total Local Gov't	XXX	\$2,038,733	\$0	//////	\$3,001	\$2,017,766
		<\$20,967>	\$0	//////		
Total Valuation and Revenue	\$75,015,890	\$3,762,947	\$519,517	\$6,355	\$3,001	\$4,270,853
		<\$20,967>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	DELTA COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Delta County/Maher	\$233,008,320	23.031	\$5,366,415	6.500	\$1,514,554 ^	0.000	\$0	0.000	\$0	29.672	\$6,913,823
871		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.141	\$32,854		
Total	\$233,008,320	XXX	\$5,366,415	XXX	\$1,514,554 ^	XXX	\$0	XXX	\$0	XXX	\$6,913,823
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$32,854		

County Purposes	Assessed Valuation	General Fund				Capital /Special*		Total			
		Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$233,008,320	11.567	\$2,695,207	0.000	\$0 ^			0.000	\$0	11.666	\$2,718,275
		0.000	\$0	0.000	\$0~			0.099	\$23,068		
Public Welfare	\$233,008,320	2.000	\$466,017	0.000	\$0 ^			0.000	\$0	2.000	\$466,017
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$233,008,320	3.035	\$707,180	0.000	\$0 ^			0.000	\$0	3.035	\$707,180
		0.000	\$0	0.000	\$0~			0.000	\$0		
Economic Development Fund	\$233,008,320	0.107	\$24,932	0.000	\$0 ^			0.000	\$0	0.107	\$24,932
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$233,008,320	1.348	\$314,095	0.000	\$0 ^			0.000	\$0	1.348	\$314,095
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$233,008,320	18.057	\$4,207,431	0.000	\$0 ^			0.000	\$0	18.156	\$4,230,499
		0.000	\$0	0.000	0.000~			0.099	\$23,068		

Cities and Towns	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Capital /Special* Abatement Levy	Capital /Special* Abatement Revenue	Total Levy	Total Revenue
Hotchkiss	\$6,748,510	10.260	\$69,240	0.000	\$0 ^	0.000	\$0	7.010	\$47,307
		<3.250>	<\$21,933>	0.000	\$0 ~	0.000	\$0		
Orchard City	\$15,550,120	0.000	\$0	0.000	\$0 ^	0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~	0.000	\$0		
Paonia	\$9,773,740	8.322	\$81,337	0.000	\$0 ^	0.000	\$0	7.690	\$75,160
		<0.632>	<\$6,177>	0.000	\$0 ~	0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Cedaredge	\$15,179,740	7.980	\$121,134	0.000	\$0 ^			0.000	\$0	6.198	\$94,084
		<1.782>	<\$27,050>	0.000	\$0 ~			0.000	\$0		
Crawford	\$2,490,610	3.000	\$7,472	0.000	\$0 ^			0.000	\$0	3.000	\$7,472
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Delta	\$56,224,400	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$105,967,120	XXX	\$279,183	XXX	\$0 ^			XXX	\$0	XXX	\$224,023
		XXX	<\$55,160>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Metropolitan Districts											
Delta County Mosquito Control Dist. #1	\$83,413,630	2.900	\$241,900	0.000	\$0 ^			0.000	\$0	2.500	\$208,534
		<0.400>	<\$33,365>	0.000	\$0 ~			0.000	\$0		
Paonia Mosquito Control District	\$40,169,910	2.192	\$88,052	0.000	\$0 ^			0.000	\$0	2.192	\$88,052
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$123,583,540	XXX	\$329,952	XXX	\$0 ^			XXX	\$0	XXX	\$296,587
		XXX	<\$33,365>	XXX	\$0 ~			XXX	\$0		
Fire Protection Districts											
Crawford Fire Protection District	\$9,216,090	4.400	\$40,551	0.000	\$0 ^			0.000	\$0	3.520	\$32,441
		<0.880>	<\$8,110>	0.000	\$0 ~			0.000	\$0		
Delta County Fire Prot No. 4	\$21,283,480	4.800	\$102,161	0.000	\$0 ^			0.000	\$0	4.800	\$102,161
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Delta County F.P.D. No. 1	\$80,725,970	4.200	\$339,049	0.000	\$0 ^			0.000	\$0	3.672	\$296,426
		<0.528>	<\$42,623>	0.000	\$0 ~			0.000	\$0		
Delta County F.P.D. No. 2	\$32,197,430	3.757	\$120,966	0.000	\$0 ^			0.000	\$0	3.496	\$112,562
		<0.261>	<\$8,404>	0.000	\$0 ~			0.000	\$0		
Delta County F.P.D. No. 3	\$58,338,050	4.100	\$239,186	0.000	\$0 ^			0.000	\$0	3.731	\$217,659
		<0.369>	<\$21,527>	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

DELTA COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Total	\$201,761,020	XXX	\$841,912	XXX	\$0 ^			XXX	\$0	XXX	\$761,249
		XXX	<\$80,664>	XXX	\$0 ~			XXX	\$0		
Cemetery Districts											
Cedaredge Cemetery District	\$39,853,220	1.050	\$41,846	0.000	\$0 ^			0.000	\$0	1.050	\$41,846
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cory Cemetery District	\$8,501,040	0.952	\$8,093	0.000	\$0 ^			0.000	\$0	0.952	\$8,093
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Crawford Cemetery District	\$9,374,610	0.663	\$6,215	0.000	\$0 ^			0.000	\$0	0.663	\$6,215
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eckert Cemetery District	\$10,743,930	0.734	\$7,886	0.000	\$0 ^			0.000	\$0	0.658	\$7,070
		<0.076>	<\$817>	0.000	\$0 ~			0.000	\$0		
Hotchkiss Cemetery District	\$22,359,780	1.470	\$32,869	0.000	\$0 ^			0.000	\$0	1.250	\$27,950
		<0.220>	<\$4,919>	0.000	\$0 ~			0.000	\$0		
Paonia Cemetery District	\$33,701,960	0.919	\$30,972	0.000	\$0 ^			0.000	\$0	0.905	\$30,500
		<0.014>	<\$472>	0.000	\$0 ~			0.000	\$0		
Total	\$124,534,540	XXX	\$127,881	XXX	\$0 ^			XXX	\$0	XXX	\$121,674
		XXX	<\$6,208>	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Crawford Water Conservancy District	\$8,241,670	0.532	\$4,385	0.000	\$0 ^			0.000	\$0	0.532	\$4,385
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fruitland Mesa Water Cons. District	\$1,784,120	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Grand Mesa Water Conservancy District	\$58,196,740	0.740	\$43,066	0.000	\$0 ^			0.000	\$0	0.653	\$38,002
		<0.087>	<\$5,063>	0.000	\$0 ~			0.000	\$0		
North Fork Water Conservancy District	\$77,366,870	0.077	\$5,957	0.000	\$0 ^			0.000	\$0	0.577	\$44,641
		0.000	\$0	0.500	\$38,683 ~			0.000	\$0		
Tri-County Water Conservancy District	\$75,024,070	1.898	\$142,396	0.000	\$0 ^			0.000	\$0	1.656	\$124,240
		<0.248>	<\$18,606>	0.000	\$0 ~			0.006	\$450		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Water Conservancy Districts											
Total	\$220,613,470	XXX	\$195,803	XXX	\$0 ^			XXX	\$0	XXX	\$211,268
		XXX	<\$23,669>	XXX	\$38,683 ~			XXX	\$450		
Other											
Bone Mesa Domestic Water District	\$3,218,620	0.038	\$122	0.000	\$0 ^			0.000	\$0	0.038	\$122
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado River Water Cons. District	\$233,008,320	0.252	\$58,718	0.000	\$0 ^			0.000	\$0	0.230	\$53,592
		<0.023>	<\$5,359>	0.000	\$0 ~			0.001	\$233		
Delta Conservation District	\$233,008,320	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Delta County Ambulance District	\$138,763,860	2.500	\$346,910	0.000	\$0 ^			0.000	\$0	2.500	\$346,910
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Delta County Memorial Hospital District	\$233,008,320	1.351	\$314,794	0.000	\$0 ^			0.000	\$0	1.351	\$314,794
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Delta County Public Library District	\$233,008,320	3.000	\$699,025	0.000	\$0 ^			0.000	\$0	3.000	\$699,025
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Delta Urban Renewal Authority	\$17,111,210	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Fork Pool, Park & Rec. District	\$80,309,270	0.893	\$71,716	0.000	\$0 ^			0.000	\$0	0.893	\$71,716
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,171,436,240	XXX	\$1,491,285	XXX	\$0 ^			XXX	\$0	XXX	\$1,486,159
		XXX	<\$5,359>	XXX	\$0 ~			XXX	\$233		
Total Local Impv & Svc	\$1,841,928,810	XXX	\$2,986,834	XXX	\$0 ^			XXX	\$0	XXX	\$2,876,936
		XXX	<\$149,265>	XXX	\$38,683 ~			XXX	\$683		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

DELTA COUNTY

SUMMARY OF LEVIES AND REVENUES

<u>Type of Levy</u>	<u>Assessed Valuation</u>	<u>General Operating Temp Tax Credit Revenue</u>	<u>Bond Redemption Contractual Obligation Revenue</u>	<u>Overrides Transportation Revenue</u>	<u>Other* Revenue</u>	<u>Total Revenues</u>
Schools						
Districts	\$233,008,320	\$5,366,415	\$1,514,554	\$0	\$32,854	\$6,913,823
		\$0	\$0	\$0		
Sub-Total School	XXX	\$5,366,415	\$1,514,554	\$0	\$32,854	\$6,913,823
		\$0	\$0	\$0		
Local Government						
Counties	\$233,008,320	\$4,207,431	\$0	//////	\$23,068	\$4,230,499
		\$0	\$0	//////		
Cities and Towns	\$105,967,120	\$279,183	\$0	//////	\$0	\$224,023
		<\$55,160>	\$0	//////		
Local Improv. and Service	\$1,841,928,810	\$2,986,834	\$0	//////	\$683	\$2,876,936
		<\$149,265>	\$38,683	//////		
Sub-Total Local Gov't	XXX	\$7,473,448	\$0	//////	\$56,605	\$7,331,458
		<\$204,425>	\$38,683	//////		
Total Valuation and Revenue	\$233,008,320	\$12,839,863	\$1,514,554	\$0	\$56,605	\$14,245,281
		<\$204,425>	\$38,683	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
School Districts											
Denver	\$8,943,168,220	25.541	\$228,417,460	5.599	\$50,072,799 ^	8.673	\$77,564,098	0.000	\$0	40.360	\$360,946,269
880		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.547	\$4,891,913		
Total	\$8,943,168,220	XXX	\$228,417,460	XXX	\$50,072,799 ^	XXX	\$77,564,098	XXX	\$0	XXX	\$360,946,269
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$4,891,913		

County Purposes	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Date	Term	Capital /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
General	\$8,943,168,220	8.854	\$79,182,811	0.000	\$0 ^			0.000	\$0	8.854	\$79,182,811
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bond Redemption & Interest	\$8,943,168,220	8.433	\$75,417,738	0.000	\$0 ^			0.000	\$0	8.433	\$75,417,738
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fireman's Pension	\$8,943,168,220	0.000	\$0	0.000	\$0 ^			1.422	\$12,717,185	1.422	\$12,717,185
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Public Welfare	\$8,943,168,220	3.838	\$34,323,880	0.000	\$0 ^			0.000	\$0	3.838	\$34,323,880
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Developmental Disabled	\$8,943,168,220	8.854	\$79,182,811	0.000	\$0 ^			0.000	\$0	8.854	\$79,182,811
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Policeman's Pension	\$8,943,168,220	8.854	\$79,182,811	0.000	\$0 ^			0.000	\$0	8.854	\$79,182,811
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$8,943,168,220	38.833	\$347,290,051	0.000	\$0 ^			1.422	\$12,717,185	40.255	\$360,007,237
		0.000	\$0	0.000	0.000 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Local Improvement and Service Districts											
Metropolitan Districts											
Bowles Metropolitan District	\$24,460,040	18.359	\$449,062	21.641	\$529,340 ^	2003	30	0.000	\$0	40.000	\$978,402
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cen. Platte Valley Metro. Dist.-Debt Onl	\$19,431,660	0.000	\$0	35.931	\$698,199 ^	2001	30	0.000	\$0	44.500	\$864,709
		0.000	\$0	6.488	\$126,073 ^	2001	30	0.000	\$0		
				2.081	\$40,437 ^	2005	30				
				0.000	\$0 ~						
Central Platte Valley Metro. District	\$33,477,130	12.500	\$418,464	35.483	\$1,187,869 ^	2001	30	0.000	\$0	57.000	\$1,908,196
		0.000	\$0	6.407	\$214,488 ^	2001	30	0.000	\$0		
				2.055	\$68,796 ^	2005	30				
				0.555	\$18,580 ^	2005	30				
				0.000	\$0 ~						
Denver Gateway Center Metro. District	\$3,662,750	6.000	\$21,977	26.992	\$98,865 ^	1999	19	0.000	\$0	32.992	\$120,841
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Denver Inter. Business Ctr. Metro. Dist.	\$11,971,360	16.680	\$199,682	23.320	\$279,172 ^	2002	29	0.000	\$0	40.000	\$478,854
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ebert Metropolitan District	\$302,010	30.000	\$9,060	23.320	\$7,043 ^	2002	29	0.000	\$0	85.000	\$25,671
		0.000	\$0	26.397	\$7,972 ^	2004	30	0.000	\$0		
				11.603	\$3,504 ^	2005	30				
				17.000	\$5,134 ^	1999	30				
				0.000	\$0 ~						
Fairlake Metro Debt Only	\$9,065,850	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fairlake Metropolitan	\$14,063,740	14.508	\$204,037	28.000	\$393,785 ^	1998	18	0.000	\$0	42.508	\$597,821
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
First Creek Metropolitan District	\$68,780	10.845	\$746	0.000	\$0 ^			0.000	\$0	10.845	\$746
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
GVR Metropolitan District	\$88,139,590	8.344	\$735,437	15.950	\$1,405,826 ^	1999	30	0.000	\$0	24.294	\$2,141,263
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gateway Regional Metropolitan District	\$25,125,530	3.000	\$75,377	7.000	\$175,879 ^	2005	5	0.000	\$0	10.000	\$251,255
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

DENVER COUNTY

Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total		
	Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue	
Metropolitan Districts											
Goldsmith Metro	\$24,119,790	6.180	\$149,060	8.986	\$216,740 ^	1992	20	0.000	\$0	17.000	\$410,036
		0.000	\$0	0.493	\$11,891 ^	1997	19	0.247	\$5,958		
				1.094	\$26,387 ^	2002	10				
				0.000	\$0 ~						
Goldsmith Metro - Bond	\$24,119,790	0.000	\$0	8.986	\$216,740 ^	1992	20	0.000	\$0	10.573	\$255,019
		0.000	\$0	0.493	\$11,891 ^	1997	19	0.000	\$0		
				1.094	\$26,387 ^	2002	10				
				0.000	\$0 ~						
Greenwood Metropolitan District	\$1,124,280	4.890	\$5,498	8.500	\$9,556 ^	1996	15	0.000	\$0	14.085	\$15,835
		0.000	\$0	0.000	\$0 ~			0.695	\$781		
Park Creek Metropolitan District	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sand Creek Metro	\$27,178,480	4.000	\$108,714	0.850	\$23,102 ^	2000	25	0.000	\$0	25.000	\$679,462
		0.000	\$0	6.900	\$187,532 ^	2000	24	0.000	\$0		
				6.750	\$183,455 ^	2000	18				
				3.100	\$84,253 ^	2003	6				
				3.400	\$92,407 ^	2003	7				
				0.000	\$0 ^						
Sand Creek Metropolitan - Debt	\$8,698,190	0.000	\$0	21.000	\$182,662 ^			0.000	\$0	21.000	\$182,662
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sbc Metropolitan District	\$39,294,930	6.900	\$271,135	28.100	\$1,104,188 ^	2005	29	0.000	\$0	35.000	\$1,375,323
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Section 14 Metro-Denver Excl 95	\$5,903,870	0.000	\$0	11.232	\$66,312 ^	2000	19	0.000	\$0	11.232	\$66,312
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Section 14 Metropolitan	\$6,251,660	3.720	\$23,256	23.000	\$143,788 ^	2000	19	0.000	\$0	26.720	\$167,044
		0.000	\$0	23.000	\$143,788 ^	2004	9	0.000	\$0		
				0.000	\$0 ~						
South Denver Metro	\$39,053,500	0.000	\$0	9.187	\$358,785 ^	1998	17	0.000	\$0	9.187	\$358,785
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Southeast Public Impr. Metro. District	\$204,586,230	0.500	\$102,293	0.600	\$122,752 ^	2004	30	0.000	\$0	1.111	\$227,295
		0.000	\$0	0.000	\$0 ~			0.011	\$2,250		
Town Center Metropolitan District	\$352,530	55.000	\$19,389	0.000	\$0 ^			0.000	\$0	55.000	\$19,389
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Westerly Creek Metropolitan District	\$121,808,980	1.624	\$197,818	52.500	\$6,394,971 ^	2005		0.000	\$0	54.124	\$6,592,789
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$732,260,670	XXX	\$2,991,004	XXX	\$14,868,549 ^			XXX	\$0	XXX	\$17,717,711
		XXX	\$0	XXX	\$0 ~			XXX	\$8,989		
Sanitation Districts											
Sheridan Sanitation District No. 2	\$375,280	0.555	\$208	0.000	\$0 ^			0.000	\$0	0.541	\$203
		<0.014>	<\$5>	0.000	\$0 ~			0.000	\$0		
Valley Sanitation District	\$9,792,970	2.493	\$24,414	0.000	\$0 ^			0.000	\$0	2.493	\$24,414
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$10,168,250	XXX	\$24,622	XXX	\$0 ^			XXX	\$0	XXX	\$24,617
		XXX	<\$5>	XXX	\$0 ~			XXX	\$0		
Water Districts											
Denver Suburban Water	\$204,586,230	0.325	\$66,491	0.000	\$0 ^			0.000	\$0	0.325	\$66,491
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Denver Suburban Water Debt Only	\$24,119,790	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greenwood Plaza Water District	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$228,706,020	XXX	\$66,491	XXX	\$0 ^			XXX	\$0	XXX	\$66,491
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

DENVER COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
Clear Creek Valley Water & San. Dist.	\$653,900	2.969	\$1,941	0.000	\$0 ^			0.000	\$0	2.969	\$1,941
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Grant Water & San	\$36,967,200	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Holly Hills Water & Sanitation District	\$17,610,220	2.716	\$47,829	0.000	\$0 ^			0.000	\$0	2.716	\$47,829
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lakehurst Water and Sanitation District	\$26,243,080	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Pecos Water & Sanitation District	\$959,420	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
N. Washington St. Water & San. Dist.	\$3,788,090	1.188	\$4,500	0.000	\$0 ^			0.000	\$0	1.188	\$4,500
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$86,221,910	XXX	\$54,271	XXX	\$0 ^			XXX	\$0	XXX	\$54,271
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Urban Drainage & Flood Control District											
Urban Drainage & Flood Control District	\$8,943,168,220	0.696	\$6,224,445	0.000	\$0 ^			0.000	\$0	0.532	\$4,757,765
		<0.164>	<\$1,466,680>	0.000	\$0 ~			0.000	\$0		
Urban Dr. & Flood, South Platte Levy	\$8,943,168,220	0.084	\$751,226	0.000	\$0 ^			0.000	\$0	0.065	\$581,306
		<0.019>	<\$169,920>	0.000	\$0 ~			0.000	\$0		
Total	\$17,886,336,440	XXX	\$6,975,671	XXX	\$0 ^			XXX	\$0	XXX	\$5,339,071
		XXX	<\$1,636,600>	XXX	\$0 ~			XXX	\$0		
Business Improvement Districts											
Cherry Creek North B.I.D. No. 1	\$118,906,990	17.642	\$2,097,757	0.000	\$0 ^			0.000	\$0	17.642	\$2,097,757
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek Subarea B.I.D.	\$32,226,330	3.003	\$96,776	0.000	\$0 ^			0.000	\$0	0.572	\$18,433
		<2.538>	<\$81,790>	0.000	\$0 ~			0.107	\$3,448		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Business Improvement Districts											
Colfax On The Hill B.I.D. No. 2	\$32,700,380	7.846	\$256,567	0.000	\$0 ^			0.000	\$0	7.846	\$256,567
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Old South Gaylord B.I.D.	\$3,773,160	8.162	\$30,797	0.000	\$0 ^			0.000	\$0	4.920	\$18,564
		<3.242>	<\$12,233>	0.000	\$0 ~			0.000	\$0		
Total	\$187,606,860	XXX	\$2,481,896	XXX	\$0 ^			XXX	\$0	XXX	\$2,391,322
		XXX	<\$94,023>	XXX	\$0 ~			XXX	\$3,448		
Other											
Gateway Village G.I.D.	\$22,139,830	18.738	\$414,856	3.831	\$84,818 ^	1998	20	0.000	\$0	32.500	\$719,544
		0.000	\$0	9.931	\$219,871 ^	2004	8	0.000	\$0		
				0.000	\$0 ~						
North Washington Fire Prot	\$3,849,860	12.207	\$46,995	1.362	\$5,244 ^			0.000	\$0	13.569	\$52,239
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$25,989,690	XXX	\$461,851	XXX	\$309,932 ^			XXX	\$0	XXX	\$771,783
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$19,157,289,840	XXX	\$13,055,807	XXX	\$15,178,480 ^			XXX	\$0	XXX	\$26,365,266
		XXX	<\$1,730,628>	XXX	\$0 ~			XXX	\$12,438		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

DENVER COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$8,943,168,220	\$228,417,460	\$50,072,799	\$77,564,098	\$4,891,913	\$360,946,269
		\$0	\$0	\$0		
Sub-Total School	XXX	\$228,417,460	\$50,072,799	\$77,564,098	\$4,891,913	\$360,946,269
		\$0	\$0	\$0		
Local Government						
Counties	\$8,943,168,220	\$347,290,051	\$0	//////	\$12,717,185	\$360,007,237
		\$0	\$0	//////		
Local Improv. and Service	\$19,157,289,840	\$13,055,807	\$15,027,649	//////	\$12,438	\$26,365,266
		<\$1,730,628>	\$0	//////		
Sub-Total Local Gov't	XXX	\$360,345,859	\$15,027,649	//////	\$17,621,536	\$386,372,503
		<\$1,730,628>	\$0	//////		
Total Valuation and Revenue	\$8,943,168,220	\$588,763,318	\$65,100,448	\$77,564,098	\$17,621,536	\$747,318,772
		<\$1,730,628>	\$0	\$0		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

(14529) Denver School District #1 includes \$12,761,515 Assessed Valuation and \$515,055 Revenue attributable to DURA South Broadway; \$4,972,191 Assessed Valuation and \$200,678 Revenue attributable to DURA Westwood; \$794,527 Assessed Valuation and \$32,067 Revenue attributable to Alameda Square; \$1,778,355 Assessed Valuation and \$71,774 Revenue attributable to DURA American National; \$1,329,716 Assessed Valuation and \$53,667 Revenue attributable to DURA Guaranty Bank; \$54,669,154 Assessed Valuation and \$2,206,447 Revenue attributable to DURA Downtown; \$17,773,006 Assessed Valuation and \$717,319 Revenue attributable to DURA Elitch's; \$600,065 Assessed Valuation and \$24,219 Revenue attributable to DURA California Street Parking Garage; \$1,767,558 Assessed Valuation and \$71,339 Revenue attributable to DURA Mercantile Square; \$90,994,600 Assessed Valuation and \$3,672,542 Revenue attributable to DURA Lowry; \$8,684,877 Assessed Valuation and \$350,522 Revenue attributable to DURA St. Luke's #1; \$6,853,658 Assessed Valuation and \$276,614 Revenue attributable to DURA St. Luke's #2; \$3,989,980 Assessed Valuation and \$161,036 Revenue attributable to DURA York Street; \$32,883,789 Assessed Valuation and \$1,327,190 Revenue attributable to DURA Pepsi Center; \$4,095,132 Assessed Valuation and \$165,280 Revenue attributable to DURA Highlands Garden; \$149,585,616 Assessed Valuation and \$6,037,275 Revenue attributable to DURA Stapleton; \$897,380 Assessed Valuation and \$36,218 Revenue attributable to DURA Point Urban; \$5,056,726 Assessed Valuation and \$204,089 Revenue attributable to DURA Northeast Park Hill; and \$3,274 Assessed Valuation and \$132 Revenue attributable to DURA Executive Tower Hotel.

(14530) Denver includes \$12,761,515 Assessed Valuation and \$322,164 Revenue attributable to DURA South Broadway; \$4,972,191 Assessed Valuation and \$125,523 Revenue attributable to DURA Westwood; \$794,527 Assessed Valuation and \$20,058 Revenue attributable to Alameda Square; \$1,778,355 Assessed Valuation and \$44,895 Revenue attributable to DURA American National; \$1,329,716 Assessed Valuation and \$33,569 Revenue attributable to DURA Guaranty Bank; \$54,669,154 Assessed Valuation and \$1,380,123 Revenue attributable to DURA Downtown; \$17,773,006 Assessed Valuation and \$448,680 Revenue attributable to DURA Elitch's; \$600,065 Assessed Valuation and \$15,149 Revenue attributable to DURA California Street Parking Garage; \$1,767,558 Assessed Valuation and \$44,622 Revenue attributable to DURA Mercantile Square; \$90,994,600 Assessed Valuation and \$2,297,159 Revenue attributable to DURA Lowry; \$8,684,877 Assessed Valuation and \$219,250 Revenue attributable to DURA St. Luke's #1; \$6,853,658 Assessed Valuation and \$173,021 Revenue attributable to DURA St. Luke's #2; \$3,989,980 Assessed Valuation and \$100,727 Revenue attributable to DURA York Street; \$32,883,789 Assessed Valuation and \$830,151 Revenue attributable to DURA Pepsi Center; \$4,095,132 Assessed Valuation and \$103,382 Revenue attributable to DURA Highlands Garden; \$149,585,616 Assessed Valuation and \$3,776,289 Revenue attributable to DURA Stapleton; \$897,380 Assessed Valuation and \$22,654 Revenue attributable to DURA Point Urban; \$5,056,726 Assessed Valuation and \$127,657 Revenue attributable to DURA Northeast Park Hill; and \$3,274 Assessed Valuation and \$83 Revenue attributable to DURA Executive Tower Hotel.

TAX INCREMENT FINANCE FOOTNOTES:

- (14537) Urban Drainage & Flood Control District includes \$12,761,515 Assessed Valuation and \$6,789 Revenue attributable to DURA South Broadway; \$4,972,191 Assessed Valuation and \$2,645 Revenue attributable to DURA Westwood; \$794,527 Assessed Valuation and \$423 Revenue attributable to Alameda Square; \$1,778,355 Assessed Valuation and \$946 Revenue attributable to DURA American National; \$1,329,716 Assessed Valuation and \$707 Revenue attributable to DURA Guaranty Bank; \$54,669,154 Assessed Valuation and \$29,084 Revenue attributable to DURA Downtown; \$17,773,006 Assessed Valuation and \$9,455 Revenue attributable to DURA Elitch's; \$600,065 Assessed Valuation and \$319 Revenue attributable to DURA California Street Parking Garage; \$1,767,558 Assessed Valuation and \$940 Revenue attributable to DURA Mercantile Square; \$90,994,600 Assessed Valuation and \$48,409 Revenue attributable to DURA Lowry; \$8,684,877 Assessed Valuation and \$4,620 Revenue attributable to DURA St. Luke's #1; \$6,853,658 Assessed Valuation and \$3,646 Revenue attributable to DURA St. Luke's #2; \$3,989,980 Assessed Valuation and \$2,123 Revenue attributable to DURA York Street; \$32,883,789 Assessed Valuation and \$17,494 Revenue attributable to DURA Pepsi Center; \$4,095,132 Assessed Valuation and \$2,179 Revenue attributable to DURA Highlands Garden; \$149,585,616 Assessed Valuation and \$79,580 Revenue attributable to DURA Stapleton; \$897,380 Assessed Valuation and \$477 Revenue attributable to DURA Point Urban; \$5,056,726 Assessed Valuation and \$2,690 Revenue attributable to DURA Northeast Park Hill; and \$3,274 Assessed Valuation and \$2 Revenue attributable to DURA Executive Tower Hotel.
- (14538) Urban Drainage & Flood Control-South Platte District includes \$12,761,515 Assessed Valuation and \$830 Revenue attributable to DURA South Broadway; \$4,972,191 Assessed Valuation and \$323 Revenue attributable to DURA Westwood; \$794,527 Assessed Valuation and \$51 Revenue attributable to Alameda Square; \$1,778,355 Assessed Valuation and \$116 Revenue attributable to DURA American National; \$1,329,716 Assessed Valuation and \$87 Revenue attributable to DURA Guaranty Bank; \$54,669,154 Assessed Valuation and \$3,553 Revenue attributable to DURA Downtown; \$17,773,006 Assessed Valuation and \$1,155 Revenue attributable to DURA Elitch's; \$600,065 Assessed Valuation and \$39 Revenue attributable to DURA California Street Parking Garage; \$1,767,558 Assessed Valuation and \$115 Revenue attributable to DURA Mercantile Square; \$90,994,600 Assessed Valuation and \$5,915 Revenue attributable to DURA Lowry; \$8,684,877 Assessed Valuation and \$565 Revenue attributable to DURA St. Luke's #1; \$6,853,658 Assessed Valuation and \$446 Revenue attributable to DURA St. Luke's #2; \$3,989,980 Assessed Valuation and \$259 Revenue attributable to DURA York Street; \$32,883,789 Assessed Valuation and \$2,138 Revenue attributable to DURA Pepsi Center; \$4,095,132 Assessed Valuation and \$266 Revenue attributable to DURA Highlands Garden; \$149,585,616 Assessed Valuation and \$9,723 Revenue attributable to DURA Stapleton; \$897,380 Assessed Valuation and \$59 Revenue attributable to DURA Point Urban; \$5,056,726 Assessed Valuation and \$329 Revenue attributable to DURA Northeast Park Hill; and \$3,274 Assessed Valuation and \$0 Revenue attributable to DURA Executive Tower Hotel.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
DOLORES COUNTY											
School Districts											
Dolores	\$34,703,174	17.534	\$608,485	9.560	\$331,762 ^	0.000	\$0	0.000	\$0	27.224	\$944,759
891		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.130	\$4,511		
Total	\$34,703,174	XXX	\$608,485	XXX	\$331,762 ^	XXX	\$0	XXX	\$0	XXX	\$944,759
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$4,511		
	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Date	Term	Capital /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
County Purposes											
Public Welfare	\$34,703,174	1.850	\$64,201	0.000	\$0 ^			0.000	\$0	1.850	\$64,201
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Contingent Fund	\$34,703,174	0.600	\$20,822	0.000	\$0 ^			0.000	\$0	0.600	\$20,822
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
General	\$34,703,174	16.817	\$583,603	0.000	\$0 ^			0.000	\$0	16.963	\$588,670
		0.000	\$0	0.000	\$0 ~			0.146	\$5,067		
Road And Bridge	\$34,703,174	4.000	\$138,813	0.000	\$0 ^			0.000	\$0	4.000	\$138,813
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Library	\$34,703,174	0.540	\$18,740	0.000	\$0 ^			0.000	\$0	0.540	\$18,740
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Operation Quality of Life	\$34,703,174	3.600	\$124,931	0.000	\$0 ^			0.000	\$0	3.600	\$124,931
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$34,703,174	27.407	\$951,110	0.000	\$0 ^			0.000	\$0	27.553	\$956,177
		0.000	\$0	0.000	0.000 ~			0.146	\$5,067		
Cities and Towns											
Dove Creek	\$3,093,292	32.956	\$101,943	5.431	\$16,800 ^			0.000	\$0	38.387	\$118,742
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rico	\$5,802,731	18.744	\$108,766	0.000	\$0 ^			0.000	\$0	18.744	\$108,766
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
Cities and Towns											
Total	\$8,896,023	XXX	\$210,709	XXX	\$16,800 ^			XXX	\$0	XXX	\$227,509
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Dove Creek Fire Protection District	\$15,815,496	3.800	\$60,099	0.000	\$0 ^			0.000	\$0	3.800	\$60,099
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pleasant View Fire Protection District	\$2,325,852	2.000	\$4,652	0.000	\$0 ^			0.000	\$0	2.000	\$4,652
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rico Fire Protection District	\$6,173,515	4.968	\$30,670	0.000	\$0 ^			0.000	\$0	4.968	\$30,670
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$24,314,863	XXX	\$95,421	XXX	\$0 ^			XXX	\$0	XXX	\$95,421
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Cemetery Districts											
Cahone Cemetery District	\$3,144,891	0.439	\$1,381	0.000	\$0 ^			0.000	\$0	0.439	\$1,381
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Dolores County Cemetery District	\$14,996,457	0.739	\$11,082	0.000	\$0 ^			0.000	\$0	0.739	\$11,082
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$18,141,348	XXX	\$12,463	XXX	\$0 ^			XXX	\$0	XXX	\$12,463
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Dolores Water Conservancy District	\$13,990,106	0.939	\$13,137	3.274	\$45,804 ^			0.000	\$0	4.213	\$58,940
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mandatory Dove Creek Pest Control Dist.	\$15,048,056	1.311	\$19,728	0.000	\$0 ^			0.000	\$0	1.311	\$19,728
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Montezuma-Dolores Cty. Metro. Rec. Dist.	\$18,414,348	0.777	\$14,308	0.000	\$0 ^			0.000	\$0	0.777	\$14,308
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

DOLORES COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Other											
Southwestern Water Conservation District	\$34,703,174	0.407	\$14,124	0.000	\$0 ^			0.000	\$0	0.225	\$7,808
		<0.182>	<\$6,316>	0.000	\$0 ~			0.000	\$0		
Total	\$82,155,684	XXX	\$61,297	XXX	\$45,804 ^			XXX	\$0	XXX	\$100,784
		XXX	<\$6,316>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$124,611,895	XXX	\$169,180	XXX	\$45,804 ^			XXX	\$0	XXX	\$208,668
		XXX	<\$6,316>	XXX	\$0 ~			XXX	\$0		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$34,703,174	\$608,485	\$331,762	\$0	\$4,511	\$944,759
		\$0	\$0	\$0		
Sub-Total School	XXX	\$608,485	\$331,762	\$0	\$4,511	\$944,759
		\$0	\$0	\$0		
Local Government						
Counties	\$34,703,174	\$951,110	\$0	//////	\$5,067	\$956,177
		\$0	\$0	//////		
Cities and Towns	\$8,896,023	\$210,709	\$16,800	//////	\$0	\$227,509
		\$0	\$0	//////		
Local Improv. and Service	\$124,611,895	\$169,180	\$45,804	//////	\$0	\$208,668
		<\$6,316>	\$0	//////		
Sub-Total Local Gov't	XXX	\$1,330,999	\$62,603	//////	\$9,578	\$1,392,353
		<\$6,316>	\$0	//////		
Total Valuation and Revenue	\$34,703,174	\$1,939,485	\$394,366	\$0	\$9,578	\$2,337,112
		<\$6,316>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	DOUGLAS COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Revenue	Levy	Revenue
School Districts											
Castle Rock (Douglas Cty)	\$3,824,694,533	25.440	\$97,300,229	20.888	\$79,890,219 ^	0.000	\$0	0.000	\$0	46.500	\$177,848,296
901		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.172	\$657,847		
Total	\$3,824,694,533	XXX	\$97,300,229	XXX	\$79,890,219 ^	XXX	\$0	XXX	\$0	XXX	\$177,848,296
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$657,847		

County Purposes	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
General	\$3,824,694,533	13.465	\$51,499,512	0.000	\$0 ^			0.000	\$0	13.465	\$51,499,512
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$3,824,694,533	4.493	\$17,184,353	0.000	\$0 ^			0.000	\$0	4.493	\$17,184,353
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Welfare	\$3,824,694,533	0.316	\$1,208,603	0.000	\$0 ^			0.000	\$0	0.316	\$1,208,603
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditure	\$3,824,694,533	0.500	\$1,912,347	0.000	\$0 ^			0.000	\$0	0.500	\$1,912,347
		0.000	\$0	0.000	\$0~			0.000	\$0		
Developmental Disabilities	\$3,824,694,533	1.000	\$3,824,695	0.000	\$0 ^			0.000	\$0	1.000	\$3,824,695
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$3,824,694,533	19.774	\$75,629,510	0.000	\$0 ^			0.000	\$0	19.774	\$75,629,510
		0.000	\$0	0.000	0.000~			0.000	\$0		

Cities and Towns	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Revenue	Total Levy	Total Revenue
Castle Rock	\$456,870,550	1.898	\$867,140	0.000	\$0 ^			0.000	\$0	1.898	\$867,140
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larkspur	\$3,919,560	10.050	\$39,392	0.000	\$0 ^			0.000	\$0	10.050	\$39,392
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Littleton	\$2,320,100	6.662	\$15,457	0.000	\$0 ^			0.000	\$0	6.662	\$15,457
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Aurora	\$81,270	8.605	\$699	2.353	\$191 ^			0.000	\$0	10.958	\$891
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Parker	\$450,552,670	2.602	\$1,172,338	0.000	\$0 ^			0.000	\$0	2.602	\$1,172,338
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lone Tree	\$309,501,790	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,223,245,940	XXX	\$2,095,026	XXX	\$191 ^			XXX	\$0	XXX	\$2,095,217
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Metropolitan Districts											
Antelope Heights Metropolitan District	\$2,467,970	3.376	\$8,332	36.015	\$88,884 ^			0.000	\$0	39.391	\$97,216
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
BMR Metropolitan District	\$2,530	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Canterberry Crossing Metro. District	\$24,388,780	5.795	\$141,333	37.205	\$907,385 ^			0.000	\$0	43.000	\$1,048,718
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Canterberry Crossing Metro. District II	\$10,392,870	6.118	\$63,584	24.962	\$259,427 ^			0.000	\$0	42.827	\$445,095
		0.000	\$0	11.747	\$122,085 ^			0.000	\$0		
				0.000	\$0 ~						
Canyons Metropolitan District No. 1	\$230	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Canyons Metropolitan District No. 2	\$15,690	60.000	\$941	0.000	\$0 ^			0.000	\$0	60.000	\$941
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Canyons Metropolitan District No. 3	\$3,830	60.000	\$230	0.000	\$0 ^			0.000	\$0	60.000	\$230
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Canyons Metropolitan District No. 4	\$2,830	60.000	\$170	0.000	\$0 ^			0.000	\$0	60.000	\$170
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castle Oaks Metropolitan District	\$1,372,110	4.000	\$5,488	46.000	\$63,117 ^			0.000	\$0	50.000	\$68,606
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

DOUGLAS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Castle Pines Commercial Metro. Dist. #1	\$238,230	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castle Pines Commercial Metro. Dist. #2	\$3,426,360	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castle Pines Commercial Metro. Dist. #3	\$2,780,630	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castle Pines Commercial Metro. Dist. #4	\$73,640	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castle Pines Commercial Metro. Dist. #5	\$2,959,850	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castle Pines Metropolitan District	\$117,252,810	18.256	\$2,140,567	15.578	\$1,826,564 ^			0.000	\$0	33.834	\$3,967,132
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castle Pines North Metro	\$123,358,910	19.000	\$2,343,819	24.000	\$2,960,614 ^			0.000	\$0	43.000	\$5,304,433
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castlewood Ranch Metropolitan District	\$18,482,100	5.000	\$92,411	21.000	\$388,124 ^			0.000	\$0	50.000	\$924,105
		0.000	\$0	24.000	\$443,570 ^			0.000	\$0		
				0.000	\$0 ~						
Cherokee Ridge Estates Metro. District	\$2,428,420	20.000	\$48,568	20.000	\$48,568 ^			0.000	\$0	40.000	\$97,137
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek S. Metro. District #10	\$4,210	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek S. Metro. District #11	\$3,270	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek S. Metro. District #3	\$220	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek S. Metro. District #4	\$211,250	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek S. Metro. District #5	\$2,820	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek S. Metro. District #6	\$1,370	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Cherry Creek S. Metro. District #7	\$1,070	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek S. Metro. District #8	\$1,950	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek S. Metro. District #9	\$3,980	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek S. Metro. District #1	\$38,159,450	2.169	\$82,768	17.950	\$684,962 ^			0.000	\$0	20.119	\$767,730
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek S. Metro. District #2	\$3,184,800	35.000	\$111,468	0.000	\$0 ^			0.000	\$0	35.000	\$111,468
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Compark Business Campus Debt Svc	\$1,184,470	0.000	\$0	13.340	\$15,801 ^			0.000	\$0	35.000	\$41,456
		0.000	\$0	6.680	\$7,912 ^			0.000	\$0		
				6.980	\$8,268 ^						
				35.000	\$41,456 ^						
				0.000	\$0 ~						
Compark Business Campus Metro. District	\$19,808,600	7.000	\$138,660	35.000	\$693,301 ^			0.000	\$0	42.000	\$831,961
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Concord Metropolitan District	\$8,560,870	5.000	\$42,804	40.000	\$342,435 ^			0.000	\$0	45.000	\$385,239
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Consol. Bell Mtn. Ranch Metro. District	\$17,446,050	15.000	\$261,691	63.869	\$1,114,262 ^			0.000	\$0	78.869	\$1,375,953
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cottonwood Metropolitan District	\$41,752,420	6.800	\$283,916	0.000	\$0 ^			0.000	\$0	6.800	\$283,916
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Crowfoot Valley Ranch Metro. Dist. #1	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Crowfoot Valley Ranch Metro. Dist. #2	\$62,080	5.000	\$310	30.000	\$1,862 ^			0.000	\$0	35.000	\$2,173
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Crystal Crossing Metropolitan District	\$10,560	7.500	\$79	42.500	\$449 ^			0.000	\$0	50.000	\$528
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Crystal Valley Metropolitan District #1	\$1,654,810	5.000	\$8,274	35.000	\$57,918 ^			0.000	\$0	40.000	\$66,192
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

DOUGLAS COUNTY

Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
	Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts										
Crystal Valley Metropolitan District #2	\$6,905,280	1.000	\$6,905	0.000	\$0 ^		0.000	\$0	46.940	\$324,134
		0.000	\$0	45.940	\$317,229 ~		0.000	\$0		
Dawson Ridge Metropolitan District No. 1	\$67,340	45.000	\$3,030	0.000	\$0 ^		0.000	\$0	45.000	\$3,030
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
Dawson Ridge Metropolitan District No. 2	\$227,310	0.000	\$0	45.000	\$10,229 ^		0.000	\$0	45.000	\$10,229
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
Dawson Ridge Metropolitan District No. 3	\$149,470	0.000	\$0	45.000	\$6,726 ^		0.000	\$0	45.000	\$6,726
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
Dawson Ridge Metropolitan District No. 4	\$512,770	0.000	\$0	45.000	\$23,075 ^		0.000	\$0	45.000	\$23,075
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
Dawson Ridge Metropolitan District No. 5	\$40	0.000	\$0	45.000	\$2 ^		0.000	\$0	45.000	\$2
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
E-470 Potomac Metropolitan District	\$5,300,750	5.913	\$31,343	0.000	\$0 ^		0.000	\$0	47.309	\$250,773
		0.000	\$0	41.396	\$219,430 ~		0.000	\$0		
Franktown Business Area Metro. District	\$3,598,710	25.000	\$89,968	0.000	\$0 ^		0.000	\$0	25.000	\$89,968
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
Heritage Hills Metro	\$24,677,130	28.600	\$705,766	11.400	\$281,319 ^		0.000	\$0	40.000	\$987,085
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
Heritage Hills Metro Bond Debt Svc	\$90	0.000	\$0	11.400	\$1 ^		0.000	\$0	11.400	\$1
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
High Prairie Farms Metro	\$33,448,270	12.000	\$401,379	0.000	\$0 ^		0.000	\$0	12.000	\$401,379
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
Highlands Ranch Metro. District #1	\$301,330,860	11.166	\$3,364,660	1.975	\$595,128 ^		0.000	\$0	20.282	\$6,111,593
		0.000	\$0	5.284	\$1,592,232 ^		0.000	\$0		
				1.258	\$379,074 ^					
				0.599	\$180,497 ~					
Highlands Ranch Metro. District #2	\$282,547,220	4.570	\$1,291,241	2.284	\$645,338 ^		0.000	\$0	20.282	\$5,730,623
		0.000	\$0	6.233	\$1,761,117 ^		0.000	\$0		
				7.195	\$2,032,927 ~					
Highlands Ranch Metro. District #3	\$202,774,040	7.714	\$1,564,199	4.679	\$948,780 ^		0.000	\$0	20.282	\$4,112,663
		0.000	\$0	0.241	\$48,869 ^		0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Highlands Ranch Metro. District #3				3.597	\$729,378 ^						
				4.051	\$821,438 ~						
Highlands Ranch Metro. District #4	\$192,969,380	11.765	\$2,270,285	0.937	\$180,812 ^			0.000	\$0	20.282	\$3,913,805
		0.000	\$0	1.795	\$346,380 ^			0.000	\$0		
				4.265	\$823,014 ^						
				1.520	\$293,313 ^						
				0.000	\$0 ~						
Highlands Ranch Metro. District #5	\$2,620	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hillcrest Metropolitan District	\$110,500	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Horse Creek Metropolitan District	\$1,791,140	35.000	\$62,690	0.000	\$0 ^			0.000	\$0	35.000	\$62,690
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Inverness Metropolitan Impr. District	\$69,479,750	4.220	\$293,205	3.300	\$229,283 ^			4.300	\$298,763	11.820	\$821,251
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kings Point S. Metropolitan District #1	\$410	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kings Point S. Metropolitan District #2	\$1,000	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lanterns Metropolitan District	\$75,670	45.000	\$3,405	0.000	\$0 ^			0.000	\$0	45.000	\$3,405
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lincoln Creek Metropolitan District	\$1,276,210	10.000	\$12,762	40.000	\$51,048 ^			0.000	\$0	50.000	\$63,811
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lincoln Meadows Metropolitan District	\$8,372,230	22.500	\$188,375	7.500	\$62,792 ^			0.000	\$0	30.000	\$251,167
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lincoln Park Metropolitan District	\$16,974,450	5.000	\$84,872	40.000	\$678,978 ^			0.000	\$0	45.000	\$763,850
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lincoln Station Metropolitan District	\$1,294,950	10.000	\$12,950	0.000	\$0 ^			0.000	\$0	10.000	\$12,950
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Maher Ranch Metropolitan District No. 4	\$11,890,920	5.000	\$59,455	40.232	\$478,395 ^			0.000	\$0	45.232	\$537,850
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

DOUGLAS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Maher Ranch Metropolitan District No. 5	\$36,720	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Meadows Metropolitan District No. 1	\$39,046,820	7.441	\$290,547	27.559	\$1,076,091 ^			0.000	\$0	35.000	\$1,366,639
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Meadows Metropolitan District No. 2	\$17,363,900	0.000	\$0	35.000	\$607,737 ^			0.000	\$0	35.000	\$607,737
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Meadows Metropolitan District No. 3	\$17,700	0.000	\$0	35.000	\$620 ^			0.000	\$0	35.000	\$620
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Meadows Metropolitan District No. 4	\$40	0.000	\$0	35.000	\$1 ^			0.000	\$0	35.000	\$1
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Meadows Metropolitan District No. 5	\$2,615,740	0.000	\$0	35.000	\$91,551 ^			0.000	\$0	35.000	\$91,551
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Meadows Metropolitan District No. 6	\$8,304,790	0.000	\$0	35.000	\$290,668 ^			0.000	\$0	35.000	\$290,668
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Meadows Metropolitan District No. 7	\$1,739,700	0.000	\$0	35.000	\$60,890 ^			0.000	\$0	35.000	\$60,890
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Meridian Metro	\$139,088,313	6.350	\$883,211	27.810	\$3,868,046 ^			0.000	\$0	39.827	\$5,539,470
		0.000	\$0	4.816	\$669,849 ^			0.851	\$118,364		
				0.000	\$0 ~						
Meridian Metro. District-Debt Service	\$7,136,136	0.000	\$0	27.810	\$198,456 ^			0.000	\$0	32.626	\$232,824
		0.000	\$0	4.816	\$34,368 ^			0.000	\$0		
				0.000	\$0 ~						
Meridian Village Metro. District #1	\$97,490	10.000	\$975	20.000	\$1,950 ^			0.000	\$0	50.000	\$4,875
		0.000	\$0	20.000	\$1,950 ^			0.000	\$0		
				0.000	\$0 ~						
Meridian Village Metro. District #2	\$158,150	10.000	\$1,582	0.000	\$0 ^			0.000	\$0	50.000	\$7,908
		0.000	\$0	40.000	\$6,326 ~			0.000	\$0		
Meridian Village Metro. District #3	\$107,650	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Meridian Village Metro. District #4	\$97,510	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Neu Towne Metropolitan District	\$787,450	3.000	\$2,362	30.500	\$24,017 ^			0.000	\$0	33.500	\$26,380
		0.000	\$0	32.468	\$25,567 ^			0.000	\$0		
				30.500	\$24,017 ^						
				0.000	\$0 ~						
North Meridian Metropolitan District	\$130,850	6.350	\$831	32.468	\$4,248 ^			0.000	\$0	38.818	\$5,079
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
N. Meridian Metro. District Debt Service	\$144,960	0.000	\$0	32.468	\$4,707 ^			0.000	\$0	32.468	\$4,707
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Olde Town Metropolitan District	\$147,630	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
OmniPark Metro	\$37,542,960	9.000	\$337,887	12.468	\$468,086 ^			0.000	\$0	25.000	\$938,574
		0.000	\$0	3.532	\$132,602 ^			0.000	\$0		
				0.000	\$0 ~						
OmniPark Metro Bond	\$991,450	0.000	\$0	12.468	\$12,361 ^			0.000	\$0	16.000	\$15,863
		0.000	\$0	3.532	\$3,502 ^			0.000	\$0		
				0.000	\$0 ~						
Park Meadows Metro	\$275,421,990	2.915	\$802,855	1.918	\$528,259 ^			0.000	\$0	6.387	\$1,759,120
		0.000	\$0	1.554	\$428,006 ^			0.000	\$0		
				0.000	\$0 ~						
Park Meadows Metro - Bond	\$32,193,500	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Parker Automotive Metropolitan District	\$6,126,960	3.000	\$18,381	35.000	\$214,444 ^			0.000	\$0	38.000	\$232,824
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Parker Properties Metro. District #1	\$18,090,730	0.235	\$4,251	23.000	\$416,087 ^			0.000	\$0	23.213	\$419,940
		<0.022>	<\$398>	0.000	\$0 ~			0.000	\$0		
Perry Park Metropolitan District	\$32,739,260	4.733	\$154,955	0.000	\$0 ^			0.000	\$0	4.733	\$154,955
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pine Bluffs Metropolitan District	\$451,400	1.030	\$465	33.970	\$15,334 ^			0.000	\$0	35.000	\$15,799
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pinery West Metropolitan District No. 1	\$20	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

DOUGLAS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Pinery West Metropolitan District No. 2	\$15,030,510	11.495	\$172,776	40.232	\$604,707 ^			0.000	\$0	51.727	\$777,483
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pinery West Metropolitan District No. 3	\$10,433,130	11.495	\$119,929	28.737	\$299,817 ^			0.000	\$0	40.232	\$419,746
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Plum Creek Metropolitan District	\$15,172,830	12.528	\$190,085	10.472	\$158,890 ^			0.000	\$0	23.000	\$348,975
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rampart Range Metropolitan District #1	\$270	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rampart Range Metropolitan District #2	\$50,157,150	7.500	\$376,179	0.000	\$0 ^			0.000	\$0	46.000	\$2,307,229
		0.000	\$0	37.500	\$1,880,893 ~			0.000	\$0		
				1.000	\$50,157 ~						
Rampart Range Metropolitan District #3	\$5,150	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rampart Range Metropolitan District #4	\$10,820	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rampart Range Metropolitan District #5	\$9,450	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rampart Range Metropolitan District #6	\$4,310	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ravenna Metropolitan District	\$5,310	35.000	\$186	0.000	\$0 ^			0.000	\$0	35.000	\$186
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Reata North Metropolitan District	\$4,407,610	35.000	\$154,266	0.000	\$0 ^			0.000	\$0	35.000	\$154,266
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
RockingHorse Metropolitan District No. 1	\$20	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
RockingHorse Metropolitan District No. 2	\$53,630	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Roxborough Park Metropolitan District	\$85,405,030	6.208	\$530,194	8.500	\$725,943 ^			0.000	\$0	14.708	\$1,256,137
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
				0.000	\$0 ~						

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Roxborough Village Metropolitan District	\$46,509,260	12.087	\$562,157	12.470	\$579,970 ^			0.000	\$0	62.087	\$2,887,620
		0.000	\$0	17.485	\$813,214 ^			0.000	\$0		
				3.525	\$163,945 ^						
				16.520	\$768,333 ^						
				0.000	\$0 ~						
Solitude Metropolitan District	\$9,330	15.220	\$142	0.000	\$0 ^			0.000	\$0	15.220	\$142
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Meridian Metro Debt Svc	\$11,265,520	0.000	\$0	5.601	\$63,098 ^			0.000	\$0	32.468	\$365,769
		0.000	\$0	19.302	\$217,447 ^			0.000	\$0		
				7.565	\$85,224 ^						
				0.000	\$0 ~						
South Meridian Metro Debt Svc #2	\$5,406,220	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Meridian Metropolitan District	\$3,309,880	6.350	\$21,018	5.601	\$18,539 ^			0.000	\$0	38.818	\$128,483
		0.000	\$0	19.302	\$63,887 ^			0.000	\$0		
				7.565	\$25,039 ^						
				0.000	\$0 ~						
SouthPark Metropolitan District	\$1,991,300	2.969	\$5,912	13.600	\$27,082 ^			0.000	\$0	22.969	\$45,738
		0.000	\$0	6.400	\$12,744 ^			0.000	\$0		
				0.000	\$0 ~						
Southeast Public Impr. Metro. District	\$512,669,053	0.500	\$256,335	0.600	\$307,601 ^			0.000	\$0	1.111	\$569,575
		0.000	\$0	0.000	\$0 ~			0.011	\$5,639		
Stone Canon Ranch Metropolitan District	\$1,759,440	3.410	\$6,000	25.576	\$44,999 ^			0.000	\$0	28.986	\$50,999
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Stonegate Village Metropolitan District	\$72,480,960	0.813	\$58,927	26.599	\$1,927,921 ^			0.000	\$0	27.412	\$1,986,848
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Cherry Creek Metropolitan District	\$19,981,130	1.000	\$19,981	1.000	\$19,981 ^			0.000	\$0	2.000	\$39,962
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Villages At Castle Rock Metro No. 4	\$787,950	5.598	\$4,411	0.000	\$0 ^			0.000	\$0	5.598	\$4,411
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Villages @ Castle Rock Metro. Dist. #1	\$38,939,000	0.000	\$0	0.000	\$0 ^			0.000	\$0	79.146	\$3,081,866
		0.000	\$0	79.146	\$3,081,866 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

DOUGLAS COUNTY

Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
	Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Levy	Abatement Revenue	Levy	Revenue
Metropolitan Districts										
Villages @ Castle Rock Metro. Dist. #6	\$108,560	50.000	\$5,428	0.000	\$0 ^		0.000	\$0	50.000	\$5,428
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
Villages @ Castle Rock Metro. Dist. #7	\$16,986,640	6.200	\$105,317	10.800	\$183,456 ^		0.000	\$0	17.000	\$288,773
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
Villages @ Castle Rock Metro. Dist. #9	\$10,220	0.000	\$0	0.000	\$0 ^		0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
Vistas at Rock Canyon Metro. District	\$470,300	46.000	\$21,634	0.000	\$0 ^		0.000	\$0	46.000	\$21,634
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
Westfield Metropolitan District No. 1	\$348,890	0.000	\$0	0.000	\$0 ^		10.000	\$3,489	10.000	\$3,489
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
Westfield Metropolitan District No. 2	\$366,820	0.000	\$0	0.000	\$0 ^		10.000	\$3,668	10.000	\$3,668
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
Total	\$3,142,156,062	XXX	\$21,331,083	XXX	\$36,557,500 ^		XXX	\$305,920	XXX	\$66,827,307
		XXX	<\$398>	XXX	\$8,590,763 ~		XXX	\$124,004		
Park & Recreation Districts										
McArthur Ranch Metro. Rec. District	\$4,679,430	3.053	\$14,286	0.000	\$0 ^		0.000	\$0	3.053	\$14,286
		0.000	\$0	0.000	\$0 ~		0.000	\$0		
S. Suburban Metro Rec & Park	\$386,206,600	5.417	\$2,092,081	0.551	\$212,800 ^		0.000	\$0	7.117	\$2,748,632
		0.000	\$0	0.515	\$198,896 ^		0.095	\$36,690		
				0.539	\$208,165 ^					
				0.000	\$0 ~					
Total	\$390,886,030	XXX	\$2,106,367	XXX	\$619,862 ^		XXX	\$0	XXX	\$2,762,919
		XXX	\$0	XXX	\$0 ~		XXX	\$36,690		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Castle Rock Fire Protection District	\$60,536,550	0.876	\$53,030	15.578	\$943,038 ^			0.000	\$0	0.885	\$53,575
		0.000	\$0	0.000	\$0 ~			0.009	\$545		
Franktown Fire Protection District	\$130,800,530	13.000	\$1,700,407	15.578	\$2,037,611 ^			0.000	\$0	13.030	\$1,704,331
		0.000	\$0	0.000	\$0 ~			0.030	\$3,924		
Jackson-105 Fire Protection District	\$40,290,480	7.000	\$282,033	0.000	\$0 ^			0.000	\$0	7.003	\$282,154
		0.000	\$0	0.000	\$0 ~			0.003	\$121		
Larkspur Fire Protection District	\$114,218,240	13.096	\$1,495,802	0.000	\$0 ^			0.000	\$0	13.156	\$1,502,655
		0.000	\$0	0.000	\$0 ~			0.060	\$6,853		
Littleton Fire Protection District	\$29,822,810	7.678	\$228,980	0.000	\$0 ^			0.000	\$0	7.678	\$228,980
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mountain Communities F.P.D.	\$4,493,100	8.582	\$38,560	0.000	\$0 ^			0.000	\$0	5.172	\$23,238
		<3.410>	<\$15,321>	0.000	\$0 ~			0.000	\$0		
North Fork Fire Protection District	\$1,702,140	12.000	\$20,426	0.000	\$0 ^			0.000	\$0	12.000	\$20,426
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Parker Fire Prot	\$1,019,859,993	13.129	\$13,389,742	0.849	\$865,861 ^			0.000	\$0	13.978	\$14,255,603
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Metro Fire Rescue	\$818,520,090	7.940	\$6,499,050	0.000	\$0 ^			1.310	\$1,072,261	9.250	\$7,571,311
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Douglas County F.P.D.	\$39,153,960	5.210	\$203,992	0.000	\$0 ^			2.140	\$83,789	6.249	\$244,673
		<1.101>	<\$43,109>	0.000	\$0 ~			0.000	\$0		
West Metro Fire Protection District	\$85,466,700	11.382	\$972,782	0.000	\$0 ^			0.000	\$0	11.458	\$979,277
		0.000	\$0	0.000	\$0 ~			0.076	\$6,495		
Total	\$2,344,864,593	XXX	\$24,884,803	XXX	\$3,846,510 ^			XXX	\$1,156,051	XXX	\$26,866,223
		XXX	<\$58,430>	XXX	\$0 ~			XXX	\$17,938		
Water Districts											
Chatfield South Water District	\$5,000,700	5.000	\$25,004	0.000	\$0 ^			0.000	\$0	25.033	\$125,183
		0.000	\$0	11.394	\$56,978 ~			0.000	\$0		
				8.639	\$43,201 ~						
Southgate Water	\$455,203,930	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

DOUGLAS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Water Districts											
Southgate Water Bond - Douglas	\$1,958,990	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Westcreek Lakes Water District	\$1,615,550	10.812	\$17,467	0.000	\$0 ^			0.000	\$0	10.812	\$17,467
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$463,779,170	XXX	\$42,471	XXX	\$0 ^			XXX	\$0	XXX	\$142,650
		XXX	\$0	XXX	\$100,179 ~			XXX	\$0		
Water & Sanitation Districts											
Castleton Center Water & San. District	\$6,565,600	0.459	\$3,014	0.000	\$0 ^			0.000	\$0	0.459	\$3,014
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Centennial Water & Sanitation District	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cottonwood Water & Sanitation District	\$62,339,140	0.000	\$0	13.340	\$831,604 ^			0.000	\$0	27.000	\$1,683,157
		0.000	\$0	6.680	\$416,425 ^			0.000	\$0		
				6.980	\$435,127 ^						
				0.000	\$0 ~						
Denver SE Suburban Water & San. Dist.	\$124,506,210	0.000	\$0	3.150	\$392,195 ^			0.000	\$0	3.150	\$392,195
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Dominion Water & Sanitation District	\$20	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Green Valley Water & San. District	\$9,265,910	2.000	\$18,532	0.000	\$0 ^			0.000	\$0	24.250	\$224,698
		<1.750>	<\$16,215>	24.000	\$222,382 ~			0.000	\$0		
Inverness Water & San	\$69,479,750	0.000	\$0	1.130	\$78,512 ^			0.000	\$0	6.250	\$434,248
		0.000	\$0	5.120	\$355,736 ^			0.000	\$0		
				0.000	\$0 ~						
N. Douglas County Water & San. Dist.	\$54,545,220	9.000	\$490,907	0.000	\$0 ^			0.000	\$0	9.146	\$498,871
		0.000	\$0	0.000	\$0 ~			0.146	\$7,964		
Parker Water & Sanitation District	\$363,851,863	1.905	\$693,138	0.000	\$0 ^			0.000	\$0	1.905	\$693,138
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
Perry Park WSD - Water Only	\$486,210	0.000	\$0	4.754	\$2,311 ^			0.000	\$0	4.754	\$2,311
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Perry Park Water & San	\$61,592,870	5.614	\$345,782	4.754	\$292,813 ^			0.000	\$0	10.368	\$638,595
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sedalia Water & Sanitation District	\$2,767,410	6.000	\$16,604	0.000	\$0 ^			0.000	\$0	17.789	\$49,229
		0.000	\$0	11.789	\$32,625 ~			0.000	\$0		
Silver Heights Water & San. District	\$11,073,650	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
S.W. Metro. Water & San. District	\$11,329,380	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Thunderbird Water & Sanitation District	\$5,793,000	3.549	\$20,559	0.000	\$0 ^			0.000	\$0	12.549	\$72,696
		0.000	\$0	4.317	\$25,008 ~			0.000	\$0		
				4.683	\$27,129 ~						
Total	\$783,596,243	XXX	\$1,588,536	XXX	\$2,804,724 ^			XXX	\$0	XXX	\$4,692,152
		XXX	<\$16,215>	XXX	\$307,144 ~			XXX	\$7,964		
Public Improvement Districts (County)											
Arapahoe Cty. Water & Wastewater Pub. Im	\$2,820	0.000	\$0	5.801	\$16 ^			0.000	\$0	18.949	\$53
		0.000	\$0	8.420	\$24 ^			0.000	\$0		
				4.728	\$13 ^						
				0.000	\$0 ~						
Douglas County Woodmoor Mountain G.I.D.	\$2,275,810	7.685	\$17,490	0.000	\$0 ^			0.000	\$0	7.685	\$17,490
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,278,630	XXX	\$17,490	XXX	\$53 ^			XXX	\$0	XXX	\$17,543
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

DOUGLAS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Urban Drainage & Flood Control District											
Urban Drainage & Flood Control District	\$2,954,600,923	0.696	\$2,056,402	0.000	\$0 ^			0.000	\$0	0.532	\$1,571,848
		<0.164>	<\$484,555>	0.000	\$0 ~			0.000	\$0		
Urban Dr. & Flood, South Platte Levy	\$2,954,600,923	0.084	\$248,186	0.000	\$0 ^			0.000	\$0	0.065	\$192,049
		<0.019>	<\$56,137>	0.000	\$0 ~			0.000	\$0		
Total	\$5,909,201,846	XXX	\$2,304,589	XXX	\$0 ^			XXX	\$0	XXX	\$1,763,897
		XXX	<\$540,692>	XXX	\$0 ~			XXX	\$0		
Other											
Cedar Hill Cemetery Association	\$708,996,060	0.272	\$192,847	0.000	\$0 ^			0.076	\$53,884	0.348	\$246,731
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek Basin Water Quality Auth.	\$1,395,087,963	0.500	\$697,544	0.000	\$0 ^			0.000	\$0	0.392	\$546,874
		<0.115>	<\$160,435>	0.000	\$0 ~			0.007	\$9,766		
Douglas County Law Enforcement Authority	\$2,602,685,598	4.500	\$11,712,085	0.000	\$0 ^			0.000	\$0	4.500	\$11,712,085
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Douglas Public Library District	\$3,824,694,533	4.000	\$15,298,778	0.000	\$0 ^			0.000	\$0	4.020	\$15,375,272
		0.000	\$0	0.000	\$0 ~			0.020	\$76,494		
E-470 Public Highway Authority	\$481,019,723	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Regional Transportation District	\$2,498,716,173	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southgate Sanitation District	\$454,339,710	0.644	\$292,595	0.000	\$0 ^			0.000	\$0	0.653	\$296,684
		0.000	\$0	0.000	\$0 ~			0.009	\$4,089		
Upper South Platte Water Conservancy	\$9,393,170	0.134	\$1,259	0.000	\$0 ^			0.000	\$0	0.120	\$1,127
		<0.014>	<\$132>	0.000	\$0 ~			0.000	\$0		
Ute Pass Regional Ambulance District	\$4,302,880	3.990	\$17,168	0.000	\$0 ^			0.000	\$0	3.990	\$17,168
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$11,979,235,810	XXX	\$28,212,276	XXX	\$0 ^			XXX	\$53,884	XXX	\$28,195,942
		XXX	<\$160,567>	XXX	\$0 ~			XXX	\$90,349		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Total Local Impv & Svc	\$25,015,998,384	XXX	\$80,487,615	XXX	\$43,828,649 ^			XXX	\$1,515,855	XXX	\$131,268,632
		XXX	<\$776,302>	XXX	\$8,998,086 ~			XXX	\$276,944		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$3,824,694,533	\$97,300,229	\$79,890,219	\$0	\$657,847	\$177,848,296
		\$0	\$0	\$0		
Sub-Total School	XXX	\$97,300,229	\$79,890,219	\$0	\$657,847	\$177,848,296
		\$0	\$0	\$0		
Local Government						
Counties	\$3,824,694,533	\$75,629,510	\$0	//////	\$0	\$75,629,510
		\$0	\$0	//////		
Cities and Towns	\$1,223,245,940	\$2,095,026	\$191	//////	\$0	\$2,095,217
		\$0	\$0	//////		
Local Improv. and Service	\$25,015,998,384	\$80,487,615	\$40,766,435	//////	\$1,792,798	\$131,268,632
		<\$776,302>	\$8,998,086	//////		
Sub-Total Local Gov't	XXX	\$158,212,150	\$40,766,627	//////	\$2,450,646	\$208,993,359
		<\$776,302>	\$8,998,086	//////		
Total Valuation and Revenue	\$3,824,694,533	\$255,512,379	\$120,656,846	\$0	\$2,450,646	\$386,841,655
		<\$776,302>	\$8,998,086	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	EAGLE COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Eagle County	\$2,055,926,240	11.618	\$23,885,751	3.505	\$7,206,021 ^	3.903	\$8,024,280	0.000	\$0	19.595	\$40,285,875
911		0.000	\$0	0.000	\$0 ~	0.451	\$927,223	0.118	\$242,599		
Roaring Fork	\$150,870,540	21.759	\$3,282,792	10.593	\$1,598,172 ^	4.830	\$728,705	0.000	\$0	37.265	\$5,622,191
1182		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.083	\$12,522		
West Grand	\$530,470	19.061	\$10,111	0.000	\$0 ^	7.634	\$4,050	0.000	\$0	27.774	\$14,733
1342		0.000	\$0	0.000	\$0 ~	0.990	\$525	0.089	\$47		
Total	\$2,207,327,250	XXX	\$27,178,654	XXX	\$8,804,193 ^	XXX	\$8,757,034	XXX	\$0	XXX	\$45,922,799
		XXX	\$0	XXX	\$0 ~	XXX	\$927,748	XXX	\$255,169		

District Number and Name	Assessed Valuation	EAGLE COUNTY				Date	Term	Capital /Special* Abatement		Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue			Levy	Revenue	Levy	Revenue
Junior Colleges											
Colorado Mountain College	\$2,207,327,250	3.997	\$8,822,687	0.000	\$0 ^			0.000	\$0	3.997	\$8,822,687
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,207,327,250	XXX	\$8,822,687	XXX	\$0 ^			XXX	\$0	XXX	\$8,822,687
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

County Purposes											
District Number and Name	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Abatement Revenue	Total Levy	Total Revenue
Road And Bridge	\$2,207,327,250	1.720	\$3,796,603	0.000	\$0 ^			0.000	\$0	1.720	\$3,796,603
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$2,207,327,250	0.043	\$94,915	0.000	\$0 ^			0.000	\$0	0.043	\$94,915
		0.000	\$0	0.000	\$0~			0.000	\$0		
Self-Insurance	\$2,207,327,250	0.077	\$169,964	0.000	\$0 ^			0.000	\$0	0.077	\$169,964
		0.000	\$0	0.000	\$0~			0.000	\$0		
General	\$2,207,327,250	4.919	\$10,857,843	0.000	\$0 ^			0.000	\$0	4.919	\$10,857,843
		0.000	\$0	0.000	\$0~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
County Purposes											
Public Welfare	\$2,207,327,250	0.240	\$529,759	0.000	\$0 ^			0.000	\$0	0.240	\$529,759
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Open Space	\$2,207,327,250	1.500	\$3,310,991	0.000	\$0 ^			0.000	\$0	1.500	\$3,310,991
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,207,327,250	8.499	\$18,760,074	0.000	\$0 ^			0.000	\$0	8.499	\$18,760,074
		0.000	\$0	0.000	0.000 ~			0.000	\$0		
Cities and Towns											
Avon	\$168,906,640	8.956	\$1,512,728	4.383	\$740,318 ^			0.000	\$0	13.339	\$2,253,046
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eagle	\$92,323,020	3.327	\$307,159	0.000	\$0 ^			0.000	\$0	3.327	\$307,159
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gypsum	\$86,699,470	5.094	\$441,647	0.570	\$49,419 ^			0.000	\$0	5.664	\$491,066
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Minturn	\$17,318,540	17.934	\$310,591	0.000	\$0 ^			0.000	\$0	17.934	\$310,591
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Red Cliff	\$2,873,010	48.916	\$140,536	0.000	\$0 ^			0.000	\$0	48.916	\$140,536
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Vail	\$588,098,820	4.690	\$2,758,183	0.000	\$0 ^			0.000	\$0	4.702	\$2,765,241
		0.000	\$0	0.000	\$0 ~			0.012	\$7,057		
Basalt	\$70,871,090	3.834	\$271,720	2.640	\$187,100 ^			0.000	\$0	6.474	\$458,819
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,027,090,590	XXX	\$5,742,564	XXX	\$976,836 ^			XXX	\$0	XXX	\$6,726,457
		XXX	\$0	XXX	\$0 ~			XXX	\$7,057		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

EAGLE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Local Improvement and Service Districts											
Metropolitan Districts											
Arrowhead Metropolitan District	\$86,092,500	12.024	\$1,035,176	2.763	\$237,874 ^	1/15/94	12	0.000	\$0	20.000	\$1,721,850
		0.000	\$0	0.925	\$79,636 ^	7/1/96	11	0.000	\$0		
				0.868	\$74,728 ^	2/3/98	17				
				3.420	\$294,436 ^	8/2/01	18				
				0.000	\$0 ~						
Avon Metro	\$148,701,600	0.000	\$0	3.283	\$488,187 ^	2/1/01	9	0.000	\$0	3.283	\$488,187
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Avon Station Metropolitan District	\$1,628,280	0.000	\$0	0.000	\$0 ^			0.000	\$0	45.000	\$73,273
		0.000	\$0	45.000	\$73,273 ~			0.000	\$0		
Bachelor Gulch Metropolitan District	\$136,096,320	12.000	\$1,633,156	3.582	\$487,497 ^	10/01/96	19	0.000	\$0	30.000	\$4,082,890
		0.000	\$0	5.449	\$741,589 ^	11/15/99	20	0.000	\$0		
				4.974	\$676,943 ^	12/01/01	20				
				3.995	\$543,705 ^	3/01/04	20				
				0.000	\$0 ~						
Beaver Creek Metro	\$301,834,130	20.317	\$6,132,364	1.850	\$558,393 ^	8/1/98	20	0.000	\$0	25.317	\$7,641,535
		0.000	\$0	3.150	\$950,778 ^	4/5/01	9	0.000	\$0		
				0.000	\$0 ~						
Bellyache Ridge Metropolitan District	\$4,852,710	22.500	\$109,186	0.000	\$0 ^			0.000	\$0	22.500	\$109,186
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Berry Creek Metropolitan District	\$55,494,030	8.746	\$485,351	1.318	\$73,141 ^	9/15/98	13	0.000	\$0	15.746	\$873,809
		0.000	\$0	5.682	\$315,317 ^	9/1/02	13	0.000	\$0		
				0.000	\$0 ~						
Buckhorn Valley Metro. District #1	\$50	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Buckhorn Valley Metro. District #2	\$3,220,310	0.000	\$0	43.000	\$138,473 ^	3/4/03	20	0.000	\$0	43.000	\$138,473
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cascade Village Metropolitan District	\$38,938,450	7.924	\$308,548	2.500	\$97,346 ^	1/20/05	20	1.800	\$70,089	12.224	\$475,984
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Chatfield Corners Metropolitan District	\$4,748,520	10.000	\$47,485	32.844	\$155,960 ^	3/1/05	16	0.000	\$0	42.844	\$203,446
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Confluence Metropolitan District	\$7,000	45.000	\$315	0.000	\$0 ^			0.000	\$0	45.000	\$315
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cordillera Metropolitan District	\$85,340,290	0.000	\$0	2.243	\$191,418 ^	4/15/96	10	0.000	\$0	21.121	\$1,802,472
		0.000	\$0	5.076	\$433,187 ^	3/1/98	19	0.000	\$0		
				3.318	\$283,159 ^	2/15/99	11				
				4.383	\$374,046 ^	2/15/99	9				
				3.330	\$284,183 ^	4/1/02	20				
				1.142	\$97,459 ^	12/15/02	20				
				1.255	\$107,102 ^	6/1/03	13				
				0.374	\$31,917 ^	6/1/03	6				
				0.000	\$0 ~						
Cordillera Metropolitan District	\$108,941,830	25.231	\$2,748,711	0.000	\$0 ^			0.000	\$0	25.231	\$2,748,711
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cordillera Mountain Metro. District	\$23,601,540	0.000	\$0	6.582	\$155,345 ^	12/1/99	20	0.000	\$0	35.893	\$847,130
		0.000	\$0	14.731	\$347,674 ^	9/1/00	20	0.000	\$0		
				9.375	\$221,264 ^	10/17/00	20				
				4.220	\$99,598 ^	4/1/02	20				
				0.985	\$23,248 ^	12/15/02	20				
				0.000	\$0 ~						
Cordillera Valley Club Metro. District	\$16,218,050	25.000	\$405,451	0.000	\$0 ^			0.000	\$0	25.000	\$405,451
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cotton Ranch Metropolitan District	\$9,046,300	1.345	\$12,167	17.166	\$155,289 ^	3/1/98	19	0.000	\$0	45.345	\$410,204
		0.000	\$0	22.082	\$199,760 ^	1/1/02	15	0.000	\$0		
				4.752	\$42,988 ^	1/1/06	11				
				0.000	\$0 ~						
Eagle Ranch Metropolitan District	\$31,291,250	25.000	\$782,281	0.000	\$0 ^			0.000	\$0	25.000	\$782,281
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eagle-Vail Metropolitan District	\$67,832,410	5.435	\$368,669	9.400	\$637,625 ^	12/1/01	8	0.000	\$0	14.835	\$1,006,294
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Edwards Metropolitan District	\$125,886,620	1.691	\$212,874	0.000	\$0 ^			0.000	\$0	1.691	\$212,874
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

EAGLE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Holland Creek Metropolitan District	\$44,220	45.000	\$1,990	0.000	\$0 ^			0.000	\$0	45.000	\$1,990
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Horse Mountain Ranch Metro. District	\$1,536,870	15.000	\$23,053	0.000	\$0 ^			0.000	\$0	15.000	\$23,053
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lake Creek Metropolitan District	\$11,405,050	3.466	\$39,530	3.271	\$37,306 ^	1/12/98	17	0.000	\$0	10.869	\$123,961
		0.000	\$0	4.132	\$47,126 ^	5/27/98	19	0.000	\$0		
				0.000	\$0 ~						
Mid Valley Metropolitan District	\$54,020,970	0.465	\$25,120	5.767	\$311,539 ^	10/15/02	12	0.000	\$0	6.232	\$336,659
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mountain Vista Metropolitan District	\$4,996,520	0.000	\$0	20.000	\$99,930 ^	7/10/03	39	0.000	\$0	45.000	\$224,843
		0.000	\$0	25.000	\$124,913 ~			0.000	\$0		
Red Sky Ranch Metropolitan District	\$19,939,320	0.000	\$0	30.000	\$598,180 ^	12/17/03	30	0.000	\$0	45.000	\$897,269
		0.000	\$0	15.000	\$299,090 ~			0.000	\$0		
Saddle Ridge Metropolitan District	\$583,420	35.100	\$20,478	0.000	\$0 ^			0.000	\$0	35.100	\$20,478
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Smith Creek Metropolitan District	\$182,980	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Squaw Creek Metropolitan District	\$46,940	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Traer Creek Metropolitan District	\$36,530	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Two Rivers Metropolitan District	\$2,084,530	20.000	\$41,691	0.000	\$0 ^			0.000	\$0	30.000	\$62,536
		0.000	\$0	10.000	\$20,845 ~			0.000	\$0		
Valagua Metropolitan District	\$476,220	15.000	\$7,143	0.000	\$0 ^			0.000	\$0	15.000	\$7,143
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Village Metropolitan District	\$15,869,600	15.000	\$238,044	0.000	\$0 ^			0.000	\$0	15.000	\$238,044
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,360,995,360	XXX	\$14,678,784	XXX	\$10,693,348 ^			XXX	\$70,089	XXX	\$25,960,343
		XXX	\$0	XXX	\$518,121 ~			XXX	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Abatement Revenue	Levy	Revenue
Park & Recreation Districts											
Crown Mountain Park and Rec. District	\$148,723,110	1.000	\$148,723	1.800	\$267,702 ^	4/16/03	19	0.000	\$0	2.800	\$416,425
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Roaring Fork Open Space, Park & Rec. Dis	\$148,557,700	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Vail Park & Recreation District	\$598,051,800	2.760	\$1,650,623	0.000	\$0 ^			0.000	\$0	3.287	\$1,965,796
		0.000	\$0	0.000	\$0 ~			0.527	\$315,173		
W. Eagle County Metro. Rec. District	\$554,847,140	3.650	\$2,025,192	0.000	\$0 ^			0.000	\$0	3.650	\$2,025,192
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,450,179,750	XXX	\$3,824,538	XXX	\$267,702 ^			XXX	\$0	XXX	\$4,407,413
		XXX	\$0	XXX	\$0 ~			XXX	\$315,173		
Fire Protection Districts											
Basalt & Rural Fire Protection District	\$149,386,850	4.950	\$739,465	1.060	\$158,350 ^	01/01/96	19	0.000	\$0	6.027	\$900,355
		0.000	\$0	0.000	\$0 ~			0.017	\$2,540		
Eagle River Fire Protection District	\$852,958,710	3.800	\$3,241,243	0.000	\$0 ^			0.000	\$0	3.800	\$3,241,243
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greater Eagle Fire Protection District	\$149,845,510	7.927	\$1,187,825	0.000	\$0 ^			0.000	\$0	7.927	\$1,187,825
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gypsum Fire Protection District	\$100,172,270	6.833	\$684,477	0.000	\$0 ^			0.000	\$0	6.833	\$684,477
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,252,363,340	XXX	\$5,853,010	XXX	\$158,350 ^			XXX	\$0	XXX	\$6,013,900
		XXX	\$0	XXX	\$0 ~			XXX	\$2,540		
Sanitation Districts											
Basalt Sanitation District	\$34,260,820	0.000	\$0	3.334	\$114,226 ^	1/22/01	22	0.000	\$0	3.334	\$114,226
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eagle Sanitation	\$55,978,100	0.000	\$0	0.159	\$8,901 ^	9/1/95	15	0.000	\$0	0.159	\$8,901
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

EAGLE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Levy	Temporary Tax Credit Revenue	Levy	Contractual Obligation ~ Revenue			Levy	Abatement Revenue	Levy	Revenue
Sanitation Districts											
Total	\$90,238,920	XXX	\$0	XXX	\$123,126 ^			XXX	\$0	XXX	\$123,126
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water & Sanitation Districts											
Eagle River WSD-Water Subdistrict	\$607,615,300	0.721	\$438,091	0.588	\$357,278 ^	5/1/02	20	0.000	\$0	2.357	\$1,432,149
		0.000	\$0	1.048	\$636,781 ^	7/1/04	20	0.000	\$0		
				0.000	\$0 ~						
Eagle River Water And San. District	\$1,625,588,090	0.334	\$542,946	0.880	\$1,430,518 ^	4/1/98	18	0.000	\$0	1.214	\$1,973,464
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,233,203,390	XXX	\$981,037	XXX	\$2,424,576 ^			XXX	\$0	XXX	\$3,405,613
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Cemetery Districts											
Cedar Hill Cemetery Association District	\$103,210,860	0.520	\$53,670	0.000	\$0 ^			0.000	\$0	0.520	\$53,670
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eagle Cemetery District	\$165,525,920	0.199	\$32,940	0.000	\$0 ^			0.000	\$0	0.199	\$32,940
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Minturn Cemetery Association	\$670,532,870	0.450	\$301,740	0.000	\$0 ^			0.000	\$0	0.450	\$301,740
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$939,269,650	XXX	\$388,349	XXX	\$0 ^			XXX	\$0	XXX	\$388,349
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Library Districts											
Basalt Regional Library District	\$149,386,850	2.060	\$307,737	0.000	\$0 ^			0.000	\$0	2.060	\$307,737
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eagle Valley Library District	\$1,469,841,580	2.750	\$4,042,064	0.000	\$0 ^			0.000	\$0	2.750	\$4,042,064
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Library Districts											
Total	\$1,619,228,430	XXX	\$4,349,801	XXX	\$0 ^			XXX	\$0	XXX	\$4,349,801
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Conservation Districts (Soil)											
Eagle County Conservation District	\$2,005,595,640	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mount Sopris Conservation District	\$7,611,590	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,013,207,230	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Basalt Water Conservancy District	\$144,850,970	0.068	\$9,850	0.000	\$0 ^			0.000	\$0	0.068	\$9,850
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado River Water Cons. District	\$2,207,327,250	0.252	\$556,246	0.000	\$0 ^			0.000	\$0	0.230	\$507,685
		<0.023>	<\$50,769>	0.000	\$0 ~			0.001	\$2,207		
Eagle County Health Service District	\$1,779,307,750	2.000	\$3,558,616	0.000	\$0 ^			0.000	\$0	2.010	\$3,576,409
		0.000	\$0	0.000	\$0 ~			0.010	\$17,793		
Western Eagle County Ambulance District	\$277,632,710	5.000	\$1,388,164	0.136	\$37,758 ^	12/15/94	14	0.000	\$0	5.136	\$1,425,922
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$4,409,118,680	XXX	\$5,512,875	XXX	\$37,758 ^			XXX	\$0	XXX	\$5,519,865
		XXX	<\$50,769>	XXX	\$0 ~			XXX	\$20,000		
Total Local Impv & Svc	\$15,367,804,750	XXX	\$35,588,396	XXX	\$13,704,860 ^			XXX	\$70,089	XXX	\$50,168,411
		XXX	<\$50,769>	XXX	\$518,121 ~			XXX	\$337,713		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

EAGLE COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$2,207,327,250	\$27,178,654	\$8,804,193	\$8,757,034	\$255,169	\$45,922,799
		\$0	\$0	\$927,748		
Junior Colleges	\$2,207,327,250	\$8,822,687	\$0	//////	\$0	\$8,822,687
		\$0	\$0	//////		
Sub-Total School	XXX	\$36,001,341	\$8,804,193	//////	\$255,169	\$54,745,486
		\$0	\$0	//////		
Local Government						
Counties	\$2,207,327,250	\$18,760,074	\$0	//////	\$0	\$18,760,074
		\$0	\$0	//////		
Cities and Towns	\$1,027,090,590	\$5,742,564	\$976,836	//////	\$7,057	\$6,726,457
		\$0	\$0	//////		
Local Improv. and Service	\$15,367,804,750	\$35,588,396	\$13,704,860	//////	\$407,802	\$50,168,411
		<\$50,769>	\$518,121	//////		
Sub-Total Local Gov't	XXX	\$60,091,034	\$14,681,696	//////	\$670,028	\$75,654,942
		<\$50,769>	\$518,121	//////		
Total Valuation and Revenue	\$2,207,327,250	\$96,092,375	\$23,485,890	\$8,757,034	\$670,028	\$130,400,428
		<\$50,769>	\$518,121	\$927,748		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	ELBERT COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Castle Rock (Douglas Cty)	\$26,665,520	25.440	\$678,371	13.434	\$358,225 ^	7.454	\$198,765	0.000	\$0	46.500	\$1,239,947
902		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.172	\$4,586		
Elizabeth	\$144,050,440	26.996	\$3,888,786	11.567	\$1,666,231 ^	0.000	\$0	0.000	\$0	38.588	\$5,558,618
920		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.025	\$3,601		
Kiowa	\$27,179,450	21.142	\$574,628	8.204	\$222,980 ^	0.000	\$0	0.000	\$0	29.422	\$799,674
930		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.076	\$2,066		
Simla (Big Sandy)	\$11,326,460	26.368	\$298,656	0.000	\$0 ^	0.000	\$0	0.000	\$0	26.499	\$300,140
941		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.131	\$1,484		
Elbert	\$15,447,430	21.222	\$327,825	0.000	\$0 ^	0.000	\$0	0.000	\$0	21.222	\$327,825
950		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.000	\$0		
Agate	\$12,048,160	18.373	\$221,361	0.000	\$0 ^	0.000	\$0	0.000	\$0	18.377	\$221,409
960		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.004	\$48		
Calhan	\$1,529,840	29.224	\$44,708	7.400	\$11,321 ^	0.000	\$0	0.000	\$0	36.829	\$56,342
972		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.205	\$314		
Peyton	\$1,129,060	21.419	\$24,183	14.784	\$16,692 ^	0.000	\$0	0.000	\$0	36.261	\$40,941
1062		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.058	\$65		
Miami-Yoder	\$696,060	21.274	\$14,808	7.803	\$5,431 ^	2.793	\$1,944	0.000	\$0	32.047	\$22,307
1132		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.177	\$123		
Limon	\$3,653,920	23.758	\$86,810	5.508	\$20,126 ^	0.000	\$0	0.000	\$0	29.335	\$107,188
1792		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.069	\$252		
Total	\$243,726,340	XXX	\$6,160,136	XXX	\$2,301,006 ^	XXX	\$200,709	XXX	\$0	XXX	\$8,674,391
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$12,540		

County Purposes	Assessed Valuation	ELBERT COUNTY				Capital /Special* Abatement		Total			
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Levy	Revenue	Levy	Revenue		
Road And Bridge	\$243,726,340	9.500	\$2,315,400	0.000	\$0 ^			0.000	\$0	9.500	\$2,315,400
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
County Purposes											
General	\$243,726,340	17.314	\$4,219,878	0.000	\$0 ^			0.000	\$0	17.337	\$4,225,484
		0.000	\$0	0.000	\$0~			0.023	\$5,606		
Public Welfare	\$243,726,340	0.500	\$121,863	0.000	\$0 ^			0.000	\$0	0.500	\$121,863
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement	\$243,726,340	0.703	\$171,340	0.000	\$0 ^			0.000	\$0	0.703	\$171,340
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$243,726,340	28.017	\$6,828,481	0.000	\$0 ^			0.000	\$0	28.040	\$6,834,087
		0.000	\$0	0.000	0.000~			0.023	\$5,606		
Cities and Towns											
Elizabeth	\$21,651,450	21.000	\$454,680	0.000	\$0 ^			0.000	\$0	13.556	\$293,507
		<7.444>	<\$161,173>	0.000	\$0 ~			0.000	\$0		
Simla	\$3,290,540	17.562	\$57,788	0.000	\$0 ^			0.000	\$0	17.562	\$57,788
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kiowa	\$6,214,070	13.107	\$81,448	0.000	\$0 ^			0.000	\$0	9.241	\$57,424
		<3.866>	<\$24,024>	0.000	\$0 ~			0.000	\$0		
Total	\$31,156,060	XXX	\$593,917	XXX	\$0 ^			XXX	\$0	XXX	\$408,720
		XXX	<\$185,197>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Metropolitan Districts											
Elbert & Hwy. 86 Commercial Metro. Dist.	\$10	10.000	\$0	0.000	\$0 ^			0.000	\$0	10.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Elbert & Highway 86 Metro. District	\$1,190,220	10.000	\$11,902	38.000	\$45,228 ^	4/1/06		0.000	\$0	48.000	\$57,131
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Elkhorn Ranch Metropolitan District #1	\$3,376,820	5.000	\$16,884	50.000	\$168,841 ^	9/1/05		0.000	\$0	55.000	\$185,725
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Pines Metropolitan District	\$2,947,140	12.000	\$35,366	30.000	\$88,414 ^	11/15/00		0.000	\$0	42.000	\$123,780
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ELBERT COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Spring Valley Metropolitan District #3	\$30,150	40.000	\$1,206	0.000	\$0 ^			0.000	\$0	40.000	\$1,206
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Spring Valley Metropolitan District #1	\$340	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Spring Valley Metropolitan District #2	\$3,410	5.000	\$17	35.000	\$119 ^	10/04		0.000	\$0	40.000	\$136
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sterling Crossing Commercial Metro. Dist	\$520	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sterling Crossing Residential Metro. Dis	\$3,420	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Summit Park Metropolitan District	\$416,940	35.000	\$14,593	0.000	\$0 ^			0.000	\$0	35.000	\$14,593
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$7,968,970	XXX	\$79,968	XXX	\$302,603 ^			XXX	\$0	XXX	\$382,571
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Fire Protection Districts											
Big Sandy Fire Protection District	\$11,325,580	8.000	\$90,605	0.000	\$0 ^			0.000	\$0	7.000	\$79,279
		<1.000>	<\$11,326>	0.000	\$0 ~			0.000	\$0		
Calhan Fire Protection District	\$1,495,900	6.500	\$9,723	1.137	\$1,701 ^	12/12/98		0.000	\$0	7.297	\$10,916
		<0.364>	<\$545>	0.000	\$0 ~			0.024	\$36		
Deer Trail Rural F.P.D.	\$1,195,700	7.032	\$8,408	0.000	\$0 ^			0.000	\$0	7.032	\$8,408
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Elbert Fire Protection District	\$16,576,490	4.575	\$75,837	0.000	\$0 ^			0.000	\$0	4.575	\$75,837
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Elizabeth Fire Protection District	\$122,552,410	11.740	\$1,438,765	0.000	\$0 ^			0.000	\$0	11.753	\$1,440,358
		0.000	\$0	0.000	\$0 ~			0.013	\$1,593		
Kiowa Fire Protection District	\$26,109,520	8.689	\$226,866	0.000	\$0 ^			0.000	\$0	8.689	\$226,866
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Central Fire Protection District	\$5,177,930	6.000	\$31,068	0.000	\$0 ^			0.000	\$0	6.000	\$31,068
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Revenue	Total Levy	Total Revenue
Fire Protection Districts											
Rattlesnake Fire Protection District	\$47,882,050	9.841	\$471,207	0.000	\$0 ^			1.700	\$81,399	11.403	\$545,999
		<0.138>	<\$6,608>	0.000	\$0 ~			0.000	\$0		
Tri County Fire Protection District	\$696,060	3.000	\$2,088	0.000	\$0 ^			0.000	\$0	3.000	\$2,088
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$233,011,640	XXX	\$2,354,568	XXX	\$1,701 ^			XXX	\$81,399	XXX	\$2,420,819
		XXX	<\$18,478>	XXX	\$0 ~			XXX	\$1,629		
Conservation Districts (Soil)											
Agate Conservation District	\$10,855,170	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Double El Conservation District	\$11,987,660	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kiowa Conservation District	\$181,760,420	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$204,603,250	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Public Improvement Districts (County)											
Foxwood Estate & Foxwood Ranches Pub. Im	\$835,690	50.000	\$41,785	0.000	\$0 ^			0.000	\$0	50.000	\$41,785
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Meadow Station Public Impr. District	\$2,548,930	22.000	\$56,076	0.000	\$0 ^			0.000	\$0	22.000	\$56,076
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$3,384,620	XXX	\$97,861	XXX	\$0 ^			XXX	\$0	XXX	\$97,861
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ELBERT COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Other											
Elbert County Library District	\$243,726,340	2.516	\$613,215	0.000	\$0 ^			0.000	\$0	2.516	\$613,215
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Elbert Water & Sanitation District	\$1,926,300	4.504	\$8,676	0.000	\$0 ^			0.000	\$0	4.504	\$8,676
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Elizabeth Park & Recreation District	\$136,282,440	0.788	\$107,391	2.195	\$299,140 ^	10/01/89		0.000	\$0	2.983	\$406,531
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Big Sandy Groundwater Mgmt. Dist.	\$9,844,260	0.532	\$5,237	0.000	\$0 ^			0.000	\$0	0.532	\$5,237
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$391,779,340	XXX	\$734,519	XXX	\$299,140 ^			XXX	\$0	XXX	\$1,033,659
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$840,747,820	XXX	\$3,266,916	XXX	\$603,444 ^			XXX	\$81,399	XXX	\$3,934,910
		XXX	<\$18,478>	XXX	\$0 ~			XXX	\$1,629		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$243,726,340	\$6,160,136	\$2,301,006	\$200,709	\$12,540	\$8,674,391
		\$0	\$0	\$0		
Sub-Total School	XXX	\$6,160,136	\$2,301,006	\$200,709	\$12,540	\$8,674,391
		\$0	\$0	\$0		
Local Government						
Counties	\$243,726,340	\$6,828,481	\$0	////////	\$5,606	\$6,834,087
		\$0	\$0	////////		
Cities and Towns	\$31,156,060	\$593,917	\$0	////////	\$0	\$408,720
		<\$185,197>	\$0	////////		
Local Improv. and Service	\$840,747,820	\$3,266,916	\$603,444	////////	\$83,029	\$3,934,910
		<\$18,478>	\$0	////////		
Sub-Total Local Gov't	XXX	\$10,689,313	\$603,444	////////	\$101,174	\$11,177,717
		<\$203,675>	\$0	////////		
Total Valuation and Revenue	\$243,726,340	\$16,849,449	\$2,904,450	\$200,709	\$101,174	\$19,852,107
		<\$203,675>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	EL PASO COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Simla (Big Sandy)	\$3,254,800	26.368	\$85,823	0.000	\$0 ^	0.000	\$0	0.000	\$0	26.499	\$86,249
942		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.131	\$426		
Calhan	\$19,133,820	29.224	\$559,167	7.400	\$141,590 ^	0.000	\$0	0.000	\$0	36.829	\$704,679
971		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.205	\$3,922		
Harrison	\$516,792,920	20.165	\$10,421,129	12.500	\$6,459,912 ^	11.126	\$5,749,838	0.000	\$0	44.081	\$22,780,749
980		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.290	\$149,870		
Widefield	\$238,991,240	22.874	\$5,466,686	6.860	\$1,639,480 ^	12.290	\$2,937,202	7.456	\$1,781,919	49.881	\$11,921,122
990		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.401	\$95,835		
Fountain	\$130,615,960	19.940	\$2,604,482	0.000	\$0 ^	0.000	\$0	0.000	\$0	20.096	\$2,624,858
1000		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.156	\$20,376		
Colorado Springs	\$2,270,584,690	25.543	\$57,997,545	7.650	\$17,369,973 ^	10.411	\$23,639,057	0.000	\$0	43.813	\$99,481,127
1010		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.209	\$474,552		
Cheyenne Mountain	\$311,532,380	29.778	\$9,276,811	14.962	\$4,661,147 ^	9.951	\$3,100,059	0.000	\$0	54.800	\$17,071,974
1020		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.109	\$33,957		
Manitou	\$92,110,370	22.816	\$2,101,590	10.149	\$934,828 ^	9.771	\$900,010	0.000	\$0	42.970	\$3,957,983
1030		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.234	\$21,554		
Academy	\$1,019,543,140	26.952	\$27,478,727	19.891	\$20,279,733 ^	12.506	\$12,750,407	0.000	\$0	60.216	\$61,392,810
1040		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.867	\$883,944		
Ellicott	\$25,568,300	28.837	\$737,313	19.400	\$496,025 ^	0.000	\$0	0.000	\$0	48.419	\$1,237,992
1050		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.182	\$4,653		
Peyton	\$31,833,650	21.419	\$681,845	14.784	\$470,629 ^	0.000	\$0	0.000	\$0	36.261	\$1,154,320
1061		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.058	\$1,846		
Hanover	\$46,557,030	8.433	\$392,615	17.516	\$815,493 ^	0.000	\$0	0.000	\$0	26.043	\$1,212,485
1070		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.094	\$4,376		
Monument (Lewis Palmer)	\$344,722,860	23.314	\$8,036,869	17.745	\$6,117,107 ^	11.604	\$4,000,164	0.000	\$0	52.746	\$18,182,752
1080		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.083	\$28,612		
Falcon	\$452,258,300	24.459	\$11,061,786	12.494	\$5,650,515 ^	9.802	\$4,433,036	0.000	\$0	46.848	\$21,187,397
1110		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.093	\$42,060		
Edison	\$1,986,900	36.195	\$71,916	0.000	\$0 ^	0.000	\$0	0.000	\$0	36.837	\$73,191
1121		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.642	\$1,276		
Miami-Yoder	\$12,037,640	21.274	\$256,089	7.803	\$93,930 ^	2.793	\$33,621	0.000	\$0	32.047	\$385,770
1131		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.177	\$2,131		

School Districts

Fremont Cty/Florence	\$6,302,270	15.392	\$97,005	13.009	\$81,986 ^	2.371	\$14,943	0.000	\$0	30.920	\$194,866
1153		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.148	\$933		
Total	\$5,523,826,270	XXX	\$137,327,396	XXX	\$65,212,348 ^	XXX	\$57,558,337	XXX	\$1,781,919	XXX	\$263,650,324
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$1,770,324		

Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
--------------------	--	--	---	--	------	------	--	--	-----------------------	--

County Purposes

General	\$5,523,826,270	2.599	\$14,356,424	0.000	\$0 ^			0.000	\$0	2.656	\$14,671,283
		0.000	\$0	0.000	\$0~			0.057	\$314,858		
Public Welfare	\$5,523,826,270	1.319	\$7,285,927	0.000	\$0 ^			0.000	\$0	1.319	\$7,285,927
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$5,523,826,270	0.963	\$5,319,445	0.000	\$0 ^			0.000	\$0	0.963	\$5,319,445
		0.000	\$0	0.000	\$0~			0.000	\$0		
Self-Insurance	\$5,523,826,270	0.400	\$2,209,531	0.000	\$0 ^			0.000	\$0	0.400	\$2,209,531
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$5,523,826,270	1.582	\$8,738,693	0.000	\$0 ^			0.000	\$0	1.582	\$8,738,693
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement	\$5,523,826,270	0.753	\$4,159,441	0.000	\$0 ^			0.000	\$0	0.753	\$4,159,441
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$5,523,826,270	7.616	\$42,069,461	0.000	\$0 ^			0.000	\$0	7.673	\$42,384,319
		0.000	\$0	0.000	0.000~			0.057	\$314,858		

Cities and Towns

Colorado Springs	\$4,103,863,070	4.944	\$20,289,499	0.000	\$0 ^			0.000	\$0	4.944	\$20,289,499
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fountain	\$120,929,200	10.239	\$1,238,194	0.000	\$0 ^			0.000	\$0	10.239	\$1,238,194
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Manitou Springs	\$47,954,120	12.128	\$581,588	0.556	\$26,662 ^			3.800	\$182,226	17.284	\$828,839
		0.000	\$0	0.000	\$0 ~			0.800	\$38,363		
Green Mountain Falls	\$7,532,370	14.588	\$109,882	0.000	\$0 ^			0.000	\$0	14.588	\$109,882
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

EL PASO COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Calhan	\$5,104,590	17.525	\$89,458	0.000	\$0 ^			0.000	\$0	17.525	\$89,458
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Monument	\$71,807,230	5.872	\$421,652	0.000	\$0 ^			0.000	\$0	5.872	\$421,652
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Palmer Lake	\$23,766,520	9.545	\$226,851	2.848	\$67,687 ^			6.677	\$158,689	19.070	\$453,228
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ramah	\$426,710	19.827	\$8,460	0.000	\$0 ^			0.000	\$0	19.827	\$8,460
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$4,381,383,810	XXX	\$22,965,585	XXX	\$94,350 ^			XXX	\$340,915	XXX	\$23,439,212
		XXX	\$0	XXX	\$0 ~			XXX	\$38,363		
Local Improvement and Service Districts											
Metropolitan Districts											
Bobcat Meadows Metropolitan District	\$2,456,130	0.000	\$0	10.000	\$24,561 ^	7/27/01	10	0.000	\$0	10.000	\$24,561
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cascade Metropolitan District No. 1	\$46,310	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cascade Metropolitan District No. 2	\$112,850	25.000	\$2,821	0.000	\$0 ^			0.000	\$0	25.000	\$2,821
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cathedral Pines Metropolitan District	\$1,150	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Central Marksheffel Metro. District	\$5,898,900	5.000	\$29,495	35.000	\$206,462 ^	9/23/04	25	0.000	\$0	40.000	\$235,956
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherokee Metropolitan District	\$134,577,020	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cheyenne Crk. Metro. Park & Water Dist.	\$6,265,510	6.177	\$38,702	0.000	\$0 ^			0.000	\$0	0.800	\$5,012
		<5.377>	<\$33,690>	0.000	\$0 ~			0.000	\$0		
Colorado Centre Metro	\$11,996,310	20.000	\$239,926	0.000	\$0 ^			5.000	\$59,982	25.000	\$299,908
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Colorado Centre-Developer Owned	\$777,600	0.000	\$0	0.000	\$0 ^			*****	\$77,760	100.000	\$77,760
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Constitution Heights Metro. District	\$119,140	0.000	\$0	25.000	\$2,979 ^			0.000	\$0	25.000	\$2,979
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cross Creek Metropolitan District	\$11,029,940	10.000	\$110,299	0.000	\$0 ^			0.000	\$0	10.000	\$110,299
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Crystal Park Metropolitan District	\$4,520,830	4.192	\$18,951	0.000	\$0 ^			0.000	\$0	4.192	\$18,951
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Falcon Highlands Metropolitan District	\$155,000	5.000	\$775	30.000	\$4,650 ^	6/16/04	30	0.000	\$0	35.000	\$5,425
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Flying Horse Metropolitan District No. 1	\$90	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Flying Horse Metropolitan District No. 2	\$753,600	10.000	\$7,536	25.000	\$18,840 ^	5/12/05	27	0.000	\$0	35.000	\$26,376
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Flying Horse Metropolitan District No. 3	\$4,380	10.000	\$44	25.000	\$110 ^	5/12/05	30	0.000	\$0	35.000	\$153
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Forest Lakes Metropolitan District	\$16,240	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fountain Mutual Metropolitan District	\$10,719,250	10.000	\$107,193	0.000	\$0 ^			0.000	\$0	10.000	\$107,193
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Glen Metropolitan District No. 1	\$1,262,480	10.000	\$12,625	0.000	\$0 ^			0.000	\$0	20.000	\$25,250
		0.000	\$0	10.000	\$12,625 ~			0.000	\$0		
Glen Metropolitan District No. 2	\$69,440	10.000	\$694	0.000	\$0 ^			0.000	\$0	10.000	\$694
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Glen Metropolitan District No. 3	\$149,160	10.000	\$1,492	0.000	\$0 ^			0.000	\$0	10.000	\$1,492
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gold Hill Mesa Metropolitan District #1	\$290	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gold Hill Mesa Metropolitan District #2	\$95,620	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lorson Ranch Metropolitan District No. 1	\$20	10.000	\$0	0.000	\$0 ^			0.000	\$0	10.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

EL PASO COUNTY

Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total		
	Levy	Temporary Tax Credit Revenue	Levy	Contractual Obligation ~ Revenue			Levy	Abatement Revenue	Levy	Revenue	
Metropolitan Districts											
Lorson Ranch Metropolitan District No. 2	\$51,760	10.000	\$518	0.000	\$0 ^			0.000	\$0	10.000	\$518
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lorson Ranch Metropolitan District No. 3	\$900	10.000	\$9	0.000	\$0 ^			0.000	\$0	10.000	\$9
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lorson Ranch Metropolitan District No. 4	\$1,400	10.000	\$14	0.000	\$0 ^			0.000	\$0	10.000	\$14
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lorson Ranch Metropolitan District No. 5	\$600	10.000	\$6	0.000	\$0 ^			0.000	\$0	10.000	\$6
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lorson Ranch Metropolitan District No. 6	\$1,850	10.000	\$19	0.000	\$0 ^			0.000	\$0	10.000	\$19
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lorson Ranch Metropolitan District No. 7	\$35,540	10.000	\$355	0.000	\$0 ^			0.000	\$0	10.000	\$355
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lowell Metropolitan District	\$2,447,130	5.000	\$12,236	43.940	\$107,527 ^	8/12/04	39	0.000	\$0	48.940	\$119,763
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Manitou Springs Metropolitan District	\$5,513,060	0.591	\$3,258	1.477	\$8,143 ^	6/1/03	6	0.000	\$0	2.068	\$11,401
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Meridian Ranch Metropolitan District	\$10,085,000	5.000	\$50,425	8.276	\$83,463 ^	4/8/03	18	0.000	\$0	25.000	\$252,125
		0.000	\$0	6.460	\$65,149 ^	3/29/04	20	0.000	\$0		
				5.264	\$53,087 ^	12/21/05	20				
				0.000	\$0 ~						
Meridian Service Metropolitan District	\$2,180	25.000	\$55	0.000	\$0 ^			0.000	\$0	25.000	\$55
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mesa Ridge Metropolitan District No. 1	\$110	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mesa Ridge Metropolitan District No. 2	\$158,200	7.000	\$1,107	30.000	\$4,746 ^			0.000	\$0	37.000	\$5,853
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Metex Metropolitan District	\$277,199,790	0.388	\$107,554	10.062	\$2,789,184 ^	4/15/97	19	0.000	\$0	10.450	\$2,896,738
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Old Ranch Metropolitan District	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Paint Brush Hills Metropolitan District	\$11,860,730	22.573	\$267,732	0.000	\$0 ^			0.000	\$0	22.573	\$267,732
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pinon Pines Metropolitan District No. 1	\$32,250	5.000	\$161	0.000	\$0 ^			0.000	\$0	41.000	\$1,322
		0.000	\$0	36.000	\$1,161 ~			0.000	\$0		
Pinon Pines Metropolitan District No. 2	\$314,460	5.000	\$1,572	0.000	\$0 ^			0.000	\$0	41.000	\$12,893
		0.000	\$0	36.000	\$11,321 ~			0.000	\$0		
Pinon Pines Metropolitan District No. 3	\$833,390	5.000	\$4,167	0.000	\$0 ^			0.000	\$0	41.000	\$34,169
		0.000	\$0	36.000	\$30,002 ~			0.000	\$0		
Santa Fe Springs Metro. District #1	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Santa Fe Springs Metro. District #2	\$22,520	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Santa Fe Springs Metro. District #3	\$3,610	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Stetson Ridge Metropolitan District #1	\$340	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Stetson Ridge Metropolitan District #2	\$10,464,880	5.000	\$52,324	15.000	\$156,973 ^	6/24/03	22	0.000	\$0	20.000	\$209,298
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sunset Metropolitan District	\$65,860	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Triview Metropolitan District	\$29,895,090	0.000	\$0	25.000	\$747,377 ^		20	0.000	\$0	25.000	\$747,377
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Cottonwood Creek Metro. District	\$4,621,820	20.000	\$92,436	0.000	\$0 ^			0.000	\$0	20.000	\$92,436
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Village Center Metropolitan District	\$26,380	5.000	\$132	25.000	\$660 ^			0.000	\$0	30.000	\$791
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Woodmen Heights Metro. District #1	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Woodmen Heights Metro. District #2	\$10,030	10.000	\$100	25.000	\$251 ^	10/1/05	25	0.000	\$0	35.000	\$351
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Woodmen Heights Metro. District #3	\$1,400	10.000	\$14	25.000	\$35 ^	10/1/05	25	0.000	\$0	35.000	\$49
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

EL PASO COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Woodmen Hills Metropolitan District	\$41,065,970	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Woodmen Road Metropolitan District	\$28,210,890	0.000	\$0	10.000	\$282,109 ^	6/10/04	20	0.000	\$0	10.000	\$282,109
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$613,954,450	XXX	\$1,164,748	XXX	\$4,556,305 ^			XXX	\$137,742	XXX	\$5,880,213
		XXX	<\$33,690>	XXX	\$55,108 ~			XXX	\$0		
Fire Protection Districts											
Big Sandy Fire Protection District	\$3,247,350	8.000	\$25,979	0.000	\$0 ^			0.000	\$0	7.000	\$22,731
		<1.000>	<\$3,247>	0.000	\$0 ~			0.000	\$0		
Black Forest Fire/Rescue Prot. District	\$84,998,320	4.965	\$422,017	2.694	\$228,985 ^	12/13/01	20	0.000	\$0	7.659	\$651,002
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Black Forest Fire/Rescue Prot. Dist. (OP)	\$2,535,170	0.000	\$0	2.694	\$6,830 ^	12/13/01	20	0.000	\$0	2.694	\$6,830
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Broadmoor Fire Protection District	\$104,361,920	4.500	\$469,629	0.000	\$0 ^			0.000	\$0	4.500	\$469,629
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Calhan Fire Protection District	\$16,911,890	6.500	\$109,927	1.137	\$19,229 ^	12/12/98	15	0.000	\$0	7.297	\$123,406
		<0.364>	<\$6,156>	0.000	\$0 ~			0.024	\$406		
Cascade Fire Protection District	\$9,420,340	6.007	\$56,588	0.000	\$0 ^			0.000	\$0	6.007	\$56,588
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cimarron Hills Fire Protection District	\$109,032,560	10.314	\$1,124,562	0.000	\$0 ^			0.000	\$0	10.314	\$1,124,562
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Donald Wescott Fire Protection District	\$210,939,030	7.000	\$1,476,573	0.000	\$0 ^			0.000	\$0	7.000	\$1,476,573
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Elbert Fire Protection District	\$4,609,980	4.575	\$21,091	0.000	\$0 ^			0.000	\$0	4.575	\$21,091
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ellicott Fire Protection District	\$21,456,400	1.677	\$35,982	0.000	\$0 ^			1.750	\$37,549	4.427	\$94,987
		0.000	\$0	0.000	\$0 ~			1.000	\$21,456		
Falcon Fire Protection District	\$185,211,140	5.712	\$1,057,926	0.000	\$0 ^			0.000	\$0	5.712	\$1,057,926
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Green Mountain Falls-Chipita Park F.P.D.	\$16,742,490	6.916	\$115,791	0.000	\$0 ^			0.000	\$0	6.916	\$115,791
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hanover Fire Protection District	\$46,925,960	4.720	\$221,491	0.000	\$0 ^			0.000	\$0	4.720	\$221,491
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Peyton Fire Protection District	\$27,842,400	2.130	\$59,304	0.000	\$0 ^			0.000	\$0	2.130	\$59,304
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Security Fire Protection District	\$149,405,380	6.675	\$997,281	0.000	\$0 ^			0.000	\$0	6.391	\$954,850
		<0.318>	<\$47,511>	0.000	\$0 ~			0.034	\$5,080		
Southwestern Highway 115 F.P.D.	\$11,272,030	7.200	\$81,159	0.000	\$0 ^			0.000	\$0	7.200	\$81,159
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Stratmoor Hills Fire Protection District	\$39,566,710	5.160	\$204,164	0.000	\$0 ^			7.500	\$296,750	12.527	\$495,652
		<0.133>	<\$5,262>	0.000	\$0 ~			0.000	\$0		
Tri County Fire Protection District	\$11,915,940	3.000	\$35,748	0.000	\$0 ^			0.000	\$0	3.000	\$35,748
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tri-Lakes Fire Protection District	\$175,378,290	7.000	\$1,227,648	0.000	\$0 ^			0.000	\$0	7.000	\$1,227,648
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Woodmen Valley Fire Protection District	\$9,949,760	9.050	\$90,045	0.000	\$0 ^			0.000	\$0	9.050	\$90,045
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Woodmoor-Monument F.P.D.	\$107,351,320	9.921	\$1,065,032	0.000	\$0 ^			0.000	\$0	9.921	\$1,065,032
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,349,074,380	XXX	\$8,897,937	XXX	\$255,044 ^			XXX	\$334,299	XXX	\$9,452,045
		XXX	<\$62,177>	XXX	\$0 ~			XXX	\$26,942		
Sanitation Districts											
Fountain Sanitation District	\$91,651,910	4.500	\$412,434	0.000	\$0 ^			0.000	\$0	3.759	\$344,520
		<0.741>	<\$67,914>	0.000	\$0 ~			0.000	\$0		
Monument Sanitation District	\$34,001,260	0.000	\$0	3.300	\$112,204 ^	10/18/94	13	0.000	\$0	3.300	\$112,204
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Palmer Lake Sanitation	\$20,602,010	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

EL PASO COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Sanitation Districts											
Security Sanitation District	\$97,142,670	0.960	\$93,257	0.000	\$0 ^			0.000	\$0	0.921	\$89,468
		<0.039>	<\$3,789>	0.000	\$0 ~			0.000	\$0		
Stratmoor Hills Sanitation District	\$31,598,470	0.650	\$20,539	0.000	\$0 ^			0.000	\$0	0.650	\$20,539
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$274,996,320	XXX	\$526,230	XXX	\$112,204 ^			XXX	\$0	XXX	\$566,731
		XXX	<\$71,703>	XXX	\$0 ~			XXX	\$0		
Water Districts											
Forest View Acres Water District	\$9,212,730	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Park Forest Water District	\$7,298,200	2.151	\$15,698	7.567	\$55,225 ^	3/5/06	6	4.719	\$34,440	14.437	\$105,364
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pioneer Lookout Water District	\$858,610	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Red Rock Valley Estates Water District	\$1,906,520	14.285	\$27,235	0.000	\$0 ^			0.000	\$0	14.285	\$27,235
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rock Creek Mesa Water District	\$1,644,250	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Security Water District	\$96,340,900	6.354	\$612,150	0.000	\$0 ^			0.000	\$0	6.082	\$585,945
		<0.272>	<\$26,205>	0.000	\$0 ~			0.000	\$0		
Stratmoor Hills Water District	\$33,226,280	2.390	\$79,411	0.000	\$0 ^			0.000	\$0	2.390	\$79,411
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Turkey Canon Ranch Water District	\$1,917,990	7.841	\$15,039	0.000	\$0 ^			0.000	\$0	7.841	\$15,039
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$152,405,480	XXX	\$749,533	XXX	\$55,225 ^			XXX	\$34,440	XXX	\$812,994
		XXX	<\$26,205>	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
Academy Water & Sanitation District	\$6,657,710	3.086	\$20,546	24.344	\$162,075 ^	6/15/04	1	0.000	\$0	26.955	\$179,459
		<0.475>	<\$3,162>	0.000	\$0 ~			0.000	\$0		
Donala Water & Sanitation District	\$59,328,500	3.486	\$206,819	12.810	\$759,998 ^	12/22/99	16	0.000	\$0	16.121	\$956,435
		<0.175>	<\$10,382>	0.000	\$0 ~			0.000	\$0		
Donala Water & San. District Area B	\$76,430	1.743	\$133	6.405	\$490 ^	12/22/99	16	0.000	\$0	7.127	\$545
		<1.021>	<\$78>	0.000	\$0 ~			0.000	\$0		
Garden Valley Water & San. District	\$4,168,380	3.831	\$15,969	0.000	\$0 ^			0.000	\$0	3.831	\$15,969
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Westmoor Water & Sanitation District	\$39,550	30.645	\$1,212	0.000	\$0 ^			0.000	\$0	30.645	\$1,212
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Woodmoor Water & San. District #1	\$87,281,680	0.000	\$0	8.500	\$741,894 ^	6/1/96	15	0.000	\$0	8.500	\$741,894
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$157,552,250	XXX	\$244,679	XXX	\$1,664,457 ^			XXX	\$0	XXX	\$1,895,513
		XXX	<\$13,623>	XXX	\$0 ~			XXX	\$0		
Ground Water Management Districts											
Upper Big Sandy Groundwater Mgmt. Dist.	\$12,022,900	0.532	\$6,396	0.000	\$0 ^			0.000	\$0	0.532	\$6,396
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Black Squirrel Crk. Groundwater Mg	\$175,171,810	0.706	\$123,671	0.000	\$0 ^			0.000	\$0	0.706	\$123,671
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$187,194,710	XXX	\$130,067	XXX	\$0 ^			XXX	\$0	XXX	\$130,067
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Southeastern Colo Water Con - Contract	\$4,477,324,380	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.900	\$4,029,592
		0.000	\$0	0.900	\$4,029,592 ~			0.000	\$0		
Southeastern Colo Water Con - Operating	\$4,477,324,380	0.037	\$165,661	0.000	\$0 ^			0.000	\$0	0.043	\$192,525
		0.000	\$0	0.000	\$0 ~			0.006	\$26,864		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

EL PASO COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
Water Conservancy Districts											
Total	\$8,954,648,760	XXX	\$165,661	XXX	\$0 ^			XXX	\$0	XXX	\$4,222,117
		XXX	\$0	XXX	\$4,029,592 ~			XXX	\$26,864		
Conservation Districts (Soil)											
Central Colorado Conservation District	\$180,475,430	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Double E1 Conservation District	\$13,177,810	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
El Paso County Conservation District	\$2,890,503,340	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kiowa Conservation District	\$24,278,650	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$3,108,435,230	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
General Improvement Districts (Municipal)											
Colorado Springs Briargate G.I.D.	\$10,137,720	12.000	\$121,653	0.000	\$0 ^			0.000	\$0	12.000	\$121,653
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado Springs Cottonwood Impr. Dist.	\$98,963,020	7.000	\$692,741	0.000	\$0 ^			0.000	\$0	7.000	\$692,741
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado Springs G.I.D. No. 98-1	\$11,140,890	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado Springs Spring Creek G.I.D.	\$7,371,970	20.000	\$147,439	0.000	\$0 ^			0.000	\$0	20.000	\$147,439
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$127,613,600	XXX	\$961,833	XXX	\$0 ^			XXX	\$0	XXX	\$961,833
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Business Improvement Districts											
Barnes & Powers North B.I.D.	\$794,990	1.000	\$795	0.000	\$0 ^			0.000	\$0	1.000	\$795
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Barnes & Powers South B.I.D.	\$298,630	1.000	\$299	0.000	\$0 ^			0.000	\$0	1.000	\$299
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Briargate Center B.I.D.	\$9,248,750	0.000	\$0	25.000	\$231,219 ^	7/15/02	28	0.000	\$0	25.000	\$231,219
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Central Manitou Springs B.I.D.	\$4,968,050	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
First & Main B.I.D.	\$9,870,470	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
First & Main North B.I.D.	\$1,183,300	1.000	\$1,183	44.000	\$52,065 ^	1/1/05		0.000	\$0	45.000	\$53,249
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greater Downtown Colorado Springs B.I.D.	\$94,148,990	5.000	\$470,745	0.000	\$0 ^			0.000	\$0	5.000	\$470,745
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Interquest North B.I.D.	\$1,711,990	1.000	\$1,712	0.000	\$0 ^			0.000	\$0	1.000	\$1,712
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Interquest South B.I.D.	\$1,641,910	1.000	\$1,642	0.000	\$0 ^			0.000	\$0	1.000	\$1,642
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Powers & Woodmen Commercial B.I.D.	\$1,377,750	1.000	\$1,378	0.000	\$0 ^			0.000	\$0	1.000	\$1,378
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$125,244,830	XXX	\$477,754	XXX	\$283,284 ^			XXX	\$0	XXX	\$761,037
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Special Taxing Districts of Home Rule Municipality											
Briargate Special Impr. Maint. District	\$154,148,330	4.409	\$679,640	0.000	\$0 ^			0.000	\$0	4.409	\$679,640
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colo. Ave. Gateway Spec. Impr. Maint. Di	\$2,704,730	1.009	\$2,729	0.000	\$0 ^			0.000	\$0	1.009	\$2,729
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Heritage Special Impr. Maint. District	\$11,040,290	4.940	\$54,539	0.000	\$0 ^			0.000	\$0	4.940	\$54,539
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

EL PASO COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Special Taxing Districts of Home Rule Municipality											
Norwood Special Impr. Maint. District	\$132,633,140	3.935	\$521,911	0.000	\$0 ^			0.000	\$0	3.935	\$521,911
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Old Colo. City Security & Maint. Dist.	\$6,844,660	13.416	\$91,828	0.000	\$0 ^			0.000	\$0	13.416	\$91,828
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Platte Ave. (in Knob Hill) Spec. Impr. M	\$4,969,620	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Stetson Hills Special Impr. Maint. Dist.	\$49,629,200	3.858	\$191,469	0.000	\$0 ^			0.000	\$0	3.858	\$191,469
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Woodstone Spec. Impr. Maintenance Dist.	\$3,964,940	3.615	\$14,333	0.000	\$0 ^			0.000	\$0	3.615	\$14,333
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$365,934,910	XXX	\$1,556,450	XXX	\$0 ^			XXX	\$0	XXX	\$1,556,450
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Pikes Peak Library District	\$5,236,880,910	3.332	\$17,449,287	0.000	\$0 ^			0.000	\$0	3.296	\$17,260,759
		<0.057>	<\$298,502>	0.000	\$0 ~			0.021	\$109,974		
Total	\$5,236,880,910	XXX	\$17,449,287	XXX	\$0 ^			XXX	\$0	XXX	\$17,260,759
		XXX	<\$298,502>	XXX	\$0 ~			XXX	\$109,974		
Total Local Impv & Svc	\$20,653,935,830	XXX	\$32,324,178	XXX	\$6,926,520 ^			XXX	\$506,481	XXX	\$43,499,762
		XXX	<\$505,899>	XXX	\$4,084,700 ~			XXX	\$163,781		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$5,523,826,270	\$137,327,396	\$65,212,348	\$57,558,337	\$3,552,243	\$263,650,324
		\$0	\$0	\$0		
Sub-Total School	XXX	\$137,327,396	\$65,212,348	\$57,558,337	\$3,552,243	\$263,650,324
		\$0	\$0	\$0		
Local Government						
Counties	\$5,523,826,270	\$42,069,461	\$0	//////	\$314,858	\$42,384,319
		\$0	\$0	//////		
Cities and Towns	\$4,381,383,810	\$22,965,585	\$94,350	//////	\$379,278	\$23,439,212
		\$0	\$0	//////		
Local Improv. and Service	\$20,653,935,830	\$32,324,178	\$6,926,520	//////	\$670,261	\$43,499,762
		<\$505,899>	\$4,084,700	//////		
Sub-Total Local Gov't	XXX	\$97,359,224	\$7,020,870	//////	\$4,916,641	\$109,323,293
		<\$505,899>	\$4,084,700	//////		
Total Valuation and Revenue	\$5,523,826,270	\$234,686,620	\$72,233,217	\$57,558,337	\$4,916,641	\$372,973,617
		<\$505,899>	\$4,084,700	\$0		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

(14102) City of Colorado Springs includes \$1,078,940 Assessed Valuation and \$5,334 Revenue attributable to South Central Downtown Urban Renewal Plan.

(14103) County Purposes includes \$1,078,940 Assessed Valuation and \$8,279 Revenue attributable to South Central Downtown Urban Renewal Plan.

(14104) Total Valuation and Revenue includes \$1,078,940 Assessed Valuation and \$113,356 Revenue attributable to South Central Downtown Urban Renewal Plan.

(14105) Pikes Peak Library includes \$1,078,940 Assessed Valuation and \$3,556 Revenue attributable to South Central Downtown Urban Renewal Plan.

(14106) Colorado Springs School District #11 includes \$1,078,940 Assessed Valuation and \$47,272 Revenue attributable to South Central Downtown Urban Renewal Plan.

(14107) Southeastern Colorado Water Conservancy includes \$1,078,940 Assessed Valuation and \$1,017 Revenue attributable to South Central Downtown Urban Renewal Plan.

(14108) Lowell Metro District includes \$978,700 Assessed Valuation and \$47,898 Revenue attributable to South Central Downtown Urban Renewal Plan.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	FREMONT COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Salida	\$4,222,470	14.843	\$62,674	4.198	\$17,726 ^	4.513	\$19,056	0.000	\$0	23.768	\$100,360
502		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.214	\$904		
Canon City	\$181,535,090	27.930	\$5,070,275	11.157	\$2,025,387 ^	0.000	\$0	0.000	\$0	39.632	\$7,194,599
1140		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.545	\$98,937		
Fremont Cty/Florence	\$138,608,700	15.392	\$2,133,465	13.009	\$1,803,161 ^	2.371	\$328,641	0.000	\$0	30.920	\$4,285,781
1151		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.148	\$20,514		
Cotopaxi	\$41,218,170	25.263	\$1,041,295	3.267	\$134,660 ^	0.000	\$0	0.000	\$0	28.710	\$1,183,374
1160		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.180	\$7,419		
Total	\$365,584,430	XXX	\$8,307,709	XXX	\$3,980,933 ^	XXX	\$347,697	XXX	\$0	XXX	\$12,764,113
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$127,774		

County Purposes	Assessed Valuation	General Fund				Capital /Special*		Total			
		Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$365,584,430	8.857	\$3,237,981	0.000	\$0 ^			0.000	\$0	9.051	\$3,308,905
		<0.449>	<\$164,147>	0.000	\$0~			0.643	\$235,071		
Public Welfare	\$365,584,430	1.873	\$684,740	0.000	\$0 ^			0.000	\$0	1.873	\$684,740
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$365,584,430	0.451	\$164,879	0.000	\$0 ^			0.000	\$0	0.451	\$164,879
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$365,584,430	0.714	\$261,027	0.000	\$0 ^			0.000	\$0	0.714	\$261,027
		0.000	\$0	0.000	\$0~			0.000	\$0		
Airport	\$365,584,430	0.399	\$145,868	0.000	\$0 ^			0.000	\$0	0.399	\$145,868
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$365,584,430	12.294	\$4,494,495	0.000	\$0 ^			0.000	\$0	12.488	\$4,565,418
		<0.449>	<\$164,147>	0.000	0.000~			0.643	\$235,071		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Brookside	\$848,570	2.800	\$2,376	0.000	\$0 ^			0.000	\$0	2.800	\$2,376
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Florence	\$18,913,890	18.050	\$341,396	0.000	\$0 ^			0.000	\$0	16.577	\$313,536
		<1.671>	<\$31,605>	0.000	\$0 ~			0.198	\$3,745		
Rockvale	\$1,960,770	8.140	\$15,961	0.000	\$0 ^			0.000	\$0	8.140	\$15,961
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Canon City	\$109,523,650	2.887	\$316,195	0.000	\$0 ^			0.000	\$0	2.738	\$299,876
		<0.192>	<\$21,029>	0.000	\$0 ~			0.043	\$4,710		
Coal Creek	\$1,574,340	7.734	\$12,176	0.000	\$0 ^			7.733	\$12,174	15.467	\$24,350
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Williamsburg	\$2,598,300	3.260	\$8,470	0.000	\$0 ^			0.000	\$0	3.260	\$8,470
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$135,419,520	XXX	\$696,574	XXX	\$0 ^			XXX	\$12,174	XXX	\$664,569
		XXX	<\$52,634>	XXX	\$0 ~			XXX	\$8,454		
Local Improvement and Service Districts											
Metropolitan Districts											
Four Mile Ranch Metro. Dist. No. 1	\$4,748,100	5.000	\$23,741	35.000	\$166,184 ^			0.000	\$0	40.000	\$189,924
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Four Mile Ranch Metro. Dist. No. 2	\$738,850	5.000	\$3,694	0.000	\$0 ^			0.000	\$0	5.000	\$3,694
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Four Mile Ranch Metro. Dist. No. 3	\$738,630	5.000	\$3,693	0.000	\$0 ^			0.000	\$0	5.000	\$3,693
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Four Mile Ranch Metro. Dist. No. 4	\$734,320	5.000	\$3,672	0.000	\$0 ^			0.000	\$0	5.000	\$3,672
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$6,959,900	XXX	\$34,800	XXX	\$166,184 ^			XXX	\$0	XXX	\$200,983
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

FREMONT COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Park & Recreation Districts											
Canon City Area Metro. Rec. & Park Dist.	\$163,364,180	3.403	\$555,928	0.000	\$0 ^			0.000	\$0	3.448	\$563,280
		0.000	\$0	0.000	\$0 ~			0.045	\$7,351		
Penrose Park & Recreation District	\$24,937,930	2.450	\$61,098	0.000	\$0 ^			0.000	\$0	1.856	\$46,285
		<0.594>	<\$14,813>	0.000	\$0 ~			0.000	\$0		
Total	\$188,302,110	XXX	\$617,026	XXX	\$0 ^			XXX	\$0	XXX	\$609,564
		XXX	<\$14,813>	XXX	\$0 ~			XXX	\$7,351		
Fire Protection Districts											
Canon City Area Fire Protection District	\$165,269,030	13.150	\$2,173,288	0.000	\$0 ^			0.000	\$0	13.150	\$2,173,288
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Deer Mountain Fire Protection District	\$22,861,380	3.992	\$91,263	0.000	\$0 ^			0.000	\$0	3.992	\$91,263
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Florence Fire Protection District	\$67,452,410	4.162	\$280,737	0.000	\$0 ^			0.600	\$40,471	4.803	\$323,974
		0.000	\$0	0.000	\$0 ~			0.041	\$2,766		
South Arkansas Fire Protection District	\$1,272,080	4.519	\$5,749	0.000	\$0 ^			0.000	\$0	4.087	\$5,199
		<0.432>	<\$550>	0.000	\$0 ~			0.000	\$0		
Southwestern Highway 115 F.P.D.	\$846,230	7.200	\$6,093	0.000	\$0 ^			0.000	\$0	7.200	\$6,093
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wet Mountain Fire Protection District	\$217,800	3.842	\$837	0.000	\$0 ^			0.000	\$0	3.842	\$837
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$257,918,930	XXX	\$2,557,965	XXX	\$0 ^			XXX	\$40,471	XXX	\$2,600,653
		XXX	<\$550>	XXX	\$0 ~			XXX	\$2,766		
Health Service Districts (Hospital)											
Salida Hospital District	\$11,225,620	1.198	\$13,448	0.000	\$0 ^			0.000	\$0	1.198	\$13,448
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Custer County Hospital District	\$232,000	4.908	\$1,139	0.000	\$0 ^			0.000	\$0	4.908	\$1,139
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Health Service Districts (Hospital)											
Total	\$11,457,620	XXX	\$14,587	XXX	\$0 ^			XXX	\$0	XXX	\$14,587
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Districts											
Park Center Water District	\$14,869,680	1.196	\$17,784	0.000	\$0 ^			0.000	\$0	1.196	\$17,784
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Penrose Water District	\$21,559,920	1.645	\$35,466	0.000	\$0 ^			3.000	\$64,680	4.645	\$100,146
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$36,429,600	XXX	\$53,250	XXX	\$0 ^			XXX	\$64,680	XXX	\$117,930
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Library Districts											
John C. Fremont Library District	\$113,309,900	2.000	\$226,620	0.000	\$0 ^			0.000	\$0	2.001	\$226,733
		0.000	\$0	0.000	\$0 ~			0.001	\$113		
Penrose Community Library District	\$24,937,930	5.514	\$137,508	0.000	\$0 ^			0.000	\$0	5.514	\$137,508
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$138,247,830	XXX	\$364,128	XXX	\$0 ^			XXX	\$0	XXX	\$364,241
		XXX	\$0	XXX	\$0 ~			XXX	\$113		
Water Conservancy Districts											
Southeastern Colo Water Con - Contract	\$291,224,780	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.900	\$262,102
		0.000	\$0	0.900	\$262,102 ~			0.000	\$0		
Southeastern Colo Water Con - Operating	\$291,224,780	0.037	\$10,775	0.000	\$0 ^			0.000	\$0	0.043	\$12,523
		0.000	\$0	0.000	\$0 ~			0.006	\$1,747		
Upper Arkansas Water Cons. District	\$44,996,230	0.478	\$21,508	0.000	\$0 ^			0.000	\$0	0.422	\$18,988
		<0.058>	<\$2,610>	0.000	\$0 ~			0.002	\$90		
Total	\$627,445,790	XXX	\$32,284	XXX	\$0 ^			XXX	\$0	XXX	\$293,613
		XXX	<\$2,610>	XXX	\$262,102 ~			XXX	\$1,837		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

FREMONT COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Other											
Fremont Conservation District	\$103,167,830	0.500	\$51,584	0.000	\$0 ^			0.000	\$0	0.505	\$52,100
		0.000	\$0	0.000	\$0 ~			0.005	\$516		
Total	\$103,167,830	XXX	\$51,584	XXX	\$0 ^			XXX	\$0	XXX	\$52,100
		XXX	\$0	XXX	\$0 ~			XXX	\$516		
Total Local Impv & Svc	\$1,369,929,610	XXX	\$3,725,623	XXX	\$166,184 ^			XXX	\$105,151	XXX	\$4,253,671
		XXX	<\$17,972>	XXX	\$262,102 ~			XXX	\$12,583		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$365,584,430	\$8,307,709	\$3,980,933	\$347,697	\$127,774	\$12,764,113
		\$0	\$0	\$0		
Sub-Total School	XXX	\$8,307,709	\$3,980,933	\$347,697	\$127,774	\$12,764,113
		\$0	\$0	\$0		
Local Government						
Counties	\$365,584,430	\$4,494,495	\$0	///////	\$235,071	\$4,565,418
		<\$164,147>	\$0	///////		
Cities and Towns	\$135,419,520	\$696,574	\$0	///////	\$20,629	\$664,569
		<\$52,634>	\$0	///////		
Local Improv. and Service	\$1,369,929,610	\$3,725,623	\$166,184	///////	\$117,735	\$4,253,671
		<\$17,972>	\$262,102	///////		
Sub-Total Local Gov't	XXX	\$8,916,692	\$166,184	///////	\$501,208	\$9,483,658
		<\$234,754>	\$262,102	///////		
Total Valuation and Revenue	\$365,584,430	\$17,224,401	\$4,147,117	\$347,697	\$501,208	\$22,247,771
		<\$234,754>	\$262,102	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	GARFIELD COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Eagle County	\$4,528,424	11.618	\$52,611	3.505	\$15,872 ^	3.903	\$17,674	0.000	\$0	19.595	\$88,734
912		0.000	\$0	0.000	\$0 ~	0.451	\$2,042	0.118	\$534		
Roaring Fork	\$500,475,913	21.759	\$10,889,855	10.593	\$5,301,541 ^	4.830	\$2,417,299	0.000	\$0	37.265	\$18,650,235
1181		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.083	\$41,540		
Garfield (Rifle)	\$850,409,131	6.208	\$5,279,340	5.538	\$4,709,566 ^	3.175	\$2,700,049	0.000	\$0	14.932	\$12,698,309
1195		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.011	\$9,355		
Garfield	\$369,354,775	3.909	\$1,443,808	3.330	\$1,229,951 ^	2.697	\$996,150	0.000	\$0	9.936	\$3,669,909
1220		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.000	\$0		
Debeque 49JT	\$48,414,967	11.887	\$575,509	4.457	\$215,786 ^	0.085	\$4,115	0.000	\$0	16.433	\$795,603
1982		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.004	\$194		
Total	\$1,773,183,210	XXX	\$18,241,123	XXX	\$11,472,716 ^	XXX	\$6,135,287	XXX	\$0	XXX	\$35,902,791
		XXX	\$0	XXX	\$0 ~	XXX	\$2,042	XXX	\$51,622		

District Number and Name	Assessed Valuation	GARFIELD COUNTY				Capital /Special*		Total			
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
Junior Colleges											
Colorado Mountain College	\$1,724,768,243	3.997	\$6,893,899	0.000	\$0 ^			0.000	\$0	3.997	\$6,893,899
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,724,768,243	XXX	\$6,893,899	XXX	\$0 ^			XXX	\$0	XXX	\$6,893,899
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

County Purposes											
General	\$1,773,183,210	6.698	\$11,876,781	0.000	\$0 ^			0.000	\$0	6.708	\$11,894,513
		0.000	\$0	0.000	\$0 ~			0.010	\$17,732		
Public Welfare	\$1,773,183,210	1.443	\$2,558,703	0.000	\$0 ^			0.000	\$0	1.443	\$2,558,703
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
County Purposes											
Capital Expenditures	\$1,773,183,210	3.396	\$6,021,730	0.000	\$0 ^			0.000	\$0	3.396	\$6,021,730
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Road And Bridge	\$1,773,183,210	1.653	\$2,931,072	0.000	\$0 ^			0.000	\$0	1.653	\$2,931,072
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Retirement	\$1,773,183,210	0.455	\$806,798	0.000	\$0 ^			0.000	\$0	0.455	\$806,798
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	14249, 14250	\$1,773,183,210	13.645	\$24,195,085	0.000	\$0 ^		0.000	\$0	13.655	\$24,212,817
			0.000	\$0	0.000	0.000 ~		0.010	\$17,732		
(14249) 1182 - Eagle		(14250)	1181 - Pitkin								
Cities and Towns											
Carbondale	\$97,125,859	2.094	\$203,382	0.000	\$0 ^			1.500	\$145,689	3.594	\$349,070
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Glenwood Springs	\$186,860,229	2.603	\$486,397	1.602	\$299,350 ^			1.061	\$198,259	4.863	\$908,701
		<0.411>	<\$76,800>	0.000	\$0 ~			0.008	\$1,495		
New Castle	\$37,120,150	6.906	\$256,352	0.000	\$0 ^			0.000	\$0	6.906	\$256,352
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Parachute	\$9,540,073	13.562	\$129,382	0.000	\$0 ^			0.000	\$0	8.591	\$81,959
		<4.971>	<\$47,424>	0.000	\$0 ~			0.000	\$0		
Rifle	\$78,814,672	5.261	\$414,644	0.000	\$0 ^			0.000	\$0	5.261	\$414,644
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Silt	\$20,647,457	8.973	\$185,270	0.000	\$0 ^			0.000	\$0	8.973	\$185,270
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$430,108,440	XXX	\$1,675,427	XXX	\$299,350 ^			XXX	\$343,947	XXX	\$2,195,996
		XXX	<\$124,223>	XXX	\$0 ~			XXX	\$1,495		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

GARFIELD COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Local Improvement and Service Districts											
Metropolitan Districts											
Battlement Mesa Metropolitan District	\$193,280	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Consolidated Metropolitan District	\$19,527,260	0.000	\$0	11.860	\$231,593 ^	1992		0.000	\$0	11.860	\$231,593
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Glenwood Meadows Metro. District #1	\$12,600	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Glenwood Meadows Metro. District #2	\$1,949,740	5.000	\$9,749	0.000	\$0 ^			0.000	\$0	5.000	\$9,749
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Glenwood Meadows Metro. District #3	\$680,370	5.000	\$3,402	0.000	\$0 ^			0.000	\$0	5.000	\$3,402
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mid Valley Metropolitan District	\$4,689,637	0.465	\$2,181	5.767	\$27,045 ^			0.000	\$0	6.232	\$29,226
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
River Park Metropolitan District	\$288,270	45.000	\$12,972	0.000	\$0 ^			0.000	\$0	45.000	\$12,972
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$27,341,157	XXX	\$28,303	XXX	\$258,638 ^			XXX	\$0	XXX	\$286,942
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Fire Protection Districts											
Burning Mountains F.P.D.	\$176,466,466	6.102	\$1,076,798	0.000	\$0 ^			0.000	\$0	6.102	\$1,076,798
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Carbondale & Rural F.P.D.	\$247,040,894	5.903	\$1,458,282	2.247	\$555,101 ^			0.000	\$0	8.162	\$2,016,348
		0.000	\$0	0.000	\$0 ~			0.012	\$2,964		
Glenwood Springs Rural Fire	\$52,493,761	6.339	\$332,758	1.699	\$89,187 ^			1.061	\$55,696	8.256	\$433,388
		<0.865>	<\$45,407>	0.000	\$0 ~			0.022	\$1,155		
Grand Valley Fire Protection District	\$389,847,962	3.267	\$1,273,633	0.000	\$0 ^			0.000	\$0	3.267	\$1,273,633
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gypsum Fire Protection District	\$2,873,341	6.833	\$19,634	0.000	\$0 ^			0.000	\$0	6.833	\$19,634
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Revenue	Total Levy	Total Revenue
Fire Protection Districts											
Rifle Fire Protection District	\$651,564,218	6.284	\$4,094,430	0.285	\$185,696 ^			0.000	\$0	6.569	\$4,280,125
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,520,286,642	XXX	\$8,255,535	XXX	\$829,984 ^			XXX	\$55,696	XXX	\$9,099,927
		XXX	<\$45,407>	XXX	\$0 ~			XXX	\$4,119		
Sanitation Districts											
Spring Valley Sanitation District	\$4,541,763	4.000	\$18,167	0.000	\$0 ^			0.000	\$0	4.000	\$18,167
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Glenwood Springs San. District	\$37,470,257	1.364	\$51,109	5.200	\$194,845 ^			0.000	\$0	6.564	\$245,955
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$42,012,020	XXX	\$69,276	XXX	\$194,845 ^			XXX	\$0	XXX	\$264,122
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Basalt Water Conservancy District	\$166,107,978	0.068	\$11,295	0.000	\$0 ^			0.000	\$0	0.068	\$11,295
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bluestone Water Conservancy District	\$472,109,092	0.024	\$11,331	0.000	\$0 ^			0.000	\$0	0.024	\$11,331
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Silt Water Conservancy District	\$122,822,641	0.892	\$109,558	0.000	\$0 ^			0.000	\$0	0.892	\$109,558
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Divide Water Conservancy District	\$858,295,628	0.248	\$212,857	0.000	\$0 ^			0.000	\$0	0.099	\$84,971
		<0.149>	<\$127,886>	0.000	\$0 ~			0.000	\$0		
Yellow Jacket Water Conservancy District	\$1,365,370	0.220	\$300	0.000	\$0 ^			0.000	\$0	0.185	\$253
		<0.035>	<\$48>	0.000	\$0 ~			0.000	\$0		
Total	\$1,620,700,709	XXX	\$345,341	XXX	\$0 ^			XXX	\$0	XXX	\$217,408
		XXX	<\$127,934>	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

GARFIELD COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Other											
Colorado River Water Cons. District	\$1,773,183,210	0.252	\$446,842	0.000	\$0 ^			0.000	\$0	0.230	\$407,832
		<0.023>	<\$40,783>	0.000	\$0 ~			0.001	\$1,773		
Glenwood Springs G.I.D. No. 1	\$20,561,310	2.445	\$50,272	0.000	\$0 ^			0.000	\$0	1.921	\$39,498
		<0.524>	<\$10,774>	0.000	\$0 ~			0.000	\$0		
Grand River Hospital District	\$1,216,304,564	5.597	\$6,807,657	1.110	\$1,350,098 ^			0.000	\$0	5.597	\$6,807,657
		<1.110>	<\$1,350,098>	0.000	\$0 ~			0.000	\$0		
Grand Valley Cemetery District	\$369,354,775	0.050	\$18,468	0.000	\$0 ^			0.000	\$0	0.050	\$18,468
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Parachute/Battlement Mesa Park & Rec. Di	\$48,100,195	3.080	\$148,149	0.000	\$0 ^			0.000	\$0	3.080	\$148,149
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rifle Downtown Development District	\$9,237,018	3.774	\$34,861	0.000	\$0 ^			0.000	\$0	3.774	\$34,861
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Roaring Fork Water & Sanitation District	\$41,361,640	4.111	\$170,038	0.000	\$0 ^			0.000	\$0	4.111	\$170,038
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$3,478,102,712	XXX	\$7,676,286	XXX	\$1,350,098 ^			XXX	\$0	XXX	\$7,626,502
		XXX	<\$1,401,655>	XXX	\$0 ~			XXX	\$1,773		
Total Local Impv & Svc	\$6,688,443,240	XXX	\$16,374,742	XXX	\$2,633,565 ^			XXX	\$55,696	XXX	\$17,494,900
		XXX	<\$1,574,996>	XXX	\$0 ~			XXX	\$5,893		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$1,773,183,210	\$18,241,123	\$11,472,716	\$6,135,287	\$51,622	\$35,902,791
		\$0	\$0	\$2,042		
Junior Colleges	\$1,724,768,243	\$6,893,899	\$0	///////	\$0	\$6,893,899
		\$0	\$0	///////		
Sub-Total School	XXX	\$25,135,022	\$11,472,716	///////	\$51,622	\$42,796,689
		\$0	\$0	///////		
Local Government						
Counties	\$1,773,183,210	\$24,195,085	\$0	///////	\$17,732	\$24,212,817
		\$0	\$0	///////		
Cities and Towns	\$430,108,440	\$1,675,427	\$299,350	///////	\$345,442	\$2,195,996
		<\$124,223>	\$0	///////		
Local Improv. and Service	\$6,688,443,240	\$16,374,742	\$2,633,565	///////	\$61,588	\$17,494,900
		<\$1,574,996>	\$0	///////		
Sub-Total Local Gov't	XXX	\$42,245,254	\$2,932,916	///////	\$476,385	\$43,903,712
		<\$1,699,220>	\$0	///////		
Total Valuation and Revenue	\$1,773,183,210	\$67,380,275	\$14,405,632	\$6,135,287	\$476,385	\$86,700,402
		<\$1,699,220>	\$0	\$2,042		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

- (14243) Total Valuation includes \$3,761,263 Assessed Valuation and \$229,250 Revenue attributable to Glenwood Springs Downtown Development Authority.
- (14244) County Purposes includes \$3,761,263 Assessed Valuation and \$51,360 Revenue attributable to Glenwood Springs Downtown Development Authority.
- (14245) City of Glenwood Springs includes \$3,761,263 Assessed Valuation and \$18,291 Revenue attributable to Glenwood Springs Downtown Development Authority.
- (14246) Colorado Mountain College includes \$3,761,623 Assessed Valuation and \$15,035 Revenue attributable to Glenwood Springs Downtown Development Authority.
- (14247) Colorado River Water Conservancy District includes \$3,761,263 Assessed Valuation and \$865 Revenue attributable to Glenwood Springs Downtown Development Authority.
- (14248) Roaring Fork School District includes \$3,761,263 Assessed Valuation and \$140,163 Revenue attributable to Glenwood Springs Downtown Development Authority.
- (14251) Glenwood Springs Improvement District includes \$1,657,049 Assessed Valuation and \$3,183 Revenue attributable to Glenwood Springs Downtown Development Authority.
- (14252) West Divide Water Conservancy District includes \$3,566,973 Assessed Valuation and \$353 Revenue attributable to Glenwood Springs Downtown Development Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	GILPIN COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Overrides Transportation Levy	Overrides Transportation Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Boulder	\$42,842,860	25.023	\$1,072,057	3.274	\$140,268 ^	7.862	\$336,831	0.000	\$0	37.685	\$1,614,533
482		0.000	\$0	0.000	\$0 ~	1.065	\$45,628	0.461	\$19,751		
Gilpin County	\$255,616,650	4.464	\$1,141,073	7.459	\$1,906,645 ^	1.735	\$443,495	0.000	\$0	13.828	\$3,534,667
1330		0.000	\$0	0.000	\$0 ~	0.157	\$40,132	0.013	\$3,323		
Total	\$298,459,510	XXX	\$2,213,130	XXX	\$2,046,912 ^	XXX	\$780,325	XXX	\$0	XXX	\$5,149,200
		XXX	\$0	XXX	\$0 ~	XXX	\$85,759	XXX	\$23,074		

	Assessed Valuation	GILPIN COUNTY				Date	Term	Capital /Special* Abatement		Total	
		General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue			Levy	Revenue	Levy	Revenue
County Purposes											
General	\$298,459,510	7.317	\$2,183,828	0.000	\$0 ^			0.000	\$0	6.604	\$1,971,027
		<0.729>	<\$217,577>	0.000	\$0~			0.016	\$4,775		
Public Welfare	\$298,459,510	0.441	\$131,621	0.000	\$0 ^			0.000	\$0	0.441	\$131,621
		0.000	\$0	0.000	\$0~			0.000	\$0		
Library	\$298,459,510	0.242	\$72,227	0.000	\$0 ^			0.000	\$0	0.242	\$72,227
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement	\$298,459,510	0.709	\$211,608	0.000	\$0 ^			0.000	\$0	0.709	\$211,608
		0.000	\$0	0.000	\$0~			0.000	\$0		
Solid Waste Disposal	\$298,459,510	0.282	\$84,166	0.000	\$0 ^			0.000	\$0	0.282	\$84,166
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$298,459,510	0.847	\$252,795	0.000	\$0 ^			0.000	\$0	0.847	\$252,795
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$298,459,510	9.838	\$2,936,245	0.000	\$0 ^			0.000	\$0	9.125	\$2,723,443
		<0.729>	<\$217,577>	0.000	0.000~			0.016	\$4,775		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Black Hawk	\$190,933,200	0.048	\$9,165	0.000	\$0 ^			0.000	\$0	0.048	\$9,165
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Central City	\$23,233,570	9.631	\$223,763	0.000	\$0 ^			0.000	\$0	9.631	\$223,763
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$214,166,770	XXX	\$232,927	XXX	\$0 ^			XXX	\$0	XXX	\$232,927
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Metropolitan Districts											
Miners Mesa Commercial Metro. District	\$2,261,320	4.000	\$9,045	0.000	\$0 ^			0.000	\$0	4.000	\$9,045
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Silver Dollar Metropolitan District	\$179,900,700	1.000	\$179,901	7.039	\$1,266,321 ^	11/1/2004	25	0.000	\$0	8.039	\$1,446,222
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$182,162,020	XXX	\$188,946	XXX	\$1,266,321 ^			XXX	\$0	XXX	\$1,455,267
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Fire Protection Districts											
Coal Creek Canyon Fire Prot	\$3,769,280	8.000	\$30,154	0.000	\$0 ^			0.000	\$0	8.000	\$30,154
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado Sierra Fire Protection District	\$12,959,740	8.472	\$109,795	0.000	\$0 ^			0.000	\$0	8.472	\$109,795
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
High Country Fire Protection District	\$50,040,580	5.757	\$288,084	0.000	\$0 ^			2.682	\$134,209	8.439	\$422,292
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$66,769,600	XXX	\$428,033	XXX	\$0 ^			XXX	\$134,209	XXX	\$562,242
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

GILPIN COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Business Improvement Districts											
Black Hawk Business Improvement District	\$165,472,540	4.073	\$673,970	1.500	\$248,209 ^	12/1/95	20	0.000	\$0	4.473	\$740,159
		<1.100>	<\$182,020>	0.000	\$0 ~			0.000	\$0		
Central City B.I.D.	\$14,818,690	0.000	\$0	80.000	\$1,185,495 ^	6/18/03	20	0.000	\$0	80.000	\$1,185,495
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$180,291,230	XXX	\$673,970	XXX	\$1,433,704 ^			XXX	\$0	XXX	\$1,925,654
		XXX	<\$182,020>	XXX	\$0 ~			XXX	\$0		
Other											
Black Hawk-Central City San. District	\$212,780,260	0.168	\$35,747	0.000	\$0 ^			0.000	\$0	0.168	\$35,747
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$212,780,260	XXX	\$35,747	XXX	\$0 ^			XXX	\$0	XXX	\$35,747
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$642,003,110	XXX	\$1,326,695	XXX	\$2,700,025 ^			XXX	\$134,209	XXX	\$3,978,910
		XXX	<\$182,020>	XXX	\$0 ~			XXX	\$0		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$298,459,510	\$2,213,130	\$2,046,912	\$780,325	\$23,074	\$5,149,200
		\$0	\$0	\$85,759		
Sub-Total School	XXX	\$2,213,130	\$2,046,912	\$780,325	\$23,074	\$5,149,200
		\$0	\$0	\$85,759		
Local Government						
Counties	\$298,459,510	\$2,936,245	\$0	///////	\$4,775	\$2,723,443
		<\$217,577>	\$0	///////		
Cities and Towns	\$214,166,770	\$232,927	\$0	///////	\$0	\$232,927
		\$0	\$0	///////		
Local Improv. and Service	\$642,003,110	\$1,326,695	\$2,700,025	///////	\$134,209	\$3,978,910
		<\$182,020>	\$0	///////		
Sub-Total Local Gov't	XXX	\$4,495,867	\$2,700,025	///////	\$162,058	\$6,935,280
		<\$399,597>	\$0	///////		
Total Valuation and Revenue	\$298,459,510	\$6,708,997	\$4,746,937	\$780,325	\$162,058	\$12,084,480
		<\$399,597>	\$0	\$85,759		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	GRAND COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Overrides Transportation Levy	Overrides Transportation Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
West Grand	\$71,911,560	19.061	\$1,370,706	0.000	\$0 ^	7.634	\$548,973	0.000	\$0	27.774	\$1,997,272
1340		0.000	\$0	0.000	\$0 ~	0.990	\$71,192	0.089	\$6,400		
East Grand	\$500,000,730	11.907	\$5,953,509	3.800	\$1,900,003 ^	4.228	\$2,114,003	0.000	\$0	20.018	\$10,009,015
1350		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.083	\$41,500		
Total	\$571,912,290	XXX	\$7,324,215	XXX	\$1,900,003 ^	XXX	\$2,662,976	XXX	\$0	XXX	\$12,006,286
		XXX	\$0	XXX	\$0 ~	XXX	\$71,192	XXX	\$47,900		

County Purposes	Assessed Valuation	GRAND COUNTY				Capital /Special* Abatement		Total			
		General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$571,912,290	11.552	\$6,606,731	0.000	\$0 ^			0.000	\$0	11.552	\$6,606,731
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Welfare	\$571,912,290	0.325	\$185,871	0.000	\$0 ^			0.000	\$0	0.325	\$185,871
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement	\$571,912,290	0.844	\$482,694	0.000	\$0 ^			0.000	\$0	0.844	\$482,694
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$571,912,290	0.434	\$248,210	0.000	\$0 ^			0.000	\$0	0.434	\$248,210
		0.000	\$0	0.000	\$0~			0.000	\$0		
Ambulance	\$571,912,290	2.000	\$1,143,825	0.000	\$0 ^			0.000	\$0	2.000	\$1,143,825
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$571,912,290	15.155	\$8,667,331	0.000	\$0 ^			0.000	\$0	15.155	\$8,667,331
		0.000	\$0	0.000	0.000~			0.000	\$0		

Cities and Towns											
Fraser	\$22,633,760	5.883	\$133,154	3.535	\$80,010 ^			0.000	\$0	9.529	\$215,677
		0.000	\$0	0.000	\$0 ~			0.111	\$2,512		
Granby	\$45,073,890	7.217	\$325,298	0.000	\$0 ^			0.000	\$0	7.267	\$327,552
		0.000	\$0	0.000	\$0 ~			0.050	\$2,254		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue ~			Levy	Revenue	Levy	Revenue
Cities and Towns											
Grand Lake	\$39,059,770	9.409	\$367,513	0.000	\$0 ^			0.000	\$0	4.242	\$165,692
		<5.167>	<\$201,822>	0.000	\$0 ~			0.000	\$0		
Hot Sulphur Springs	\$6,836,550	8.950	\$61,187	0.000	\$0 ^			0.000	\$0	8.950	\$61,187
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Winter Park	\$82,309,100	4.110	\$338,290	0.000	\$0 ^			0.000	\$0	4.110	\$338,290
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kremmling	\$11,301,430	9.652	\$109,081	0.000	\$0 ^			0.000	\$0	9.652	\$109,081
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$207,214,500	XXX	\$1,334,525	XXX	\$80,010 ^			XXX	\$0	XXX	\$1,217,480
		XXX	<\$201,822>	XXX	\$0 ~			XXX	\$4,766		
Local Improvement and Service Districts											
Metropolitan Districts											
Blue Valley Metropolitan District	\$2,783,630	5.000	\$13,918	14.819	\$41,251 ^			0.000	\$0	19.819	\$55,169
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Byers View Metropolitan District	\$30	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rendezvous Commercial Metro. District	\$11,240	5.000	\$56	0.000	\$0 ^			0.000	\$0	5.000	\$56
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rendezvous Residential Metro. District	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rendezvous Residential Metro. District-B	\$4,978,100	0.000	\$0	40.000	\$199,124 ^			0.000	\$0	40.000	\$199,124
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
SolVista Metropolitan District	\$2,213,140	25.000	\$55,329	0.000	\$0 ^			0.000	\$0	25.000	\$55,329
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
SolVista Metropolitan District No. 1	\$2,450	50.000	\$123	0.000	\$0 ^			0.000	\$0	50.000	\$123
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
SolVista Metropolitan District No. 2	\$2,915,550	0.000	\$0	0.000	\$0 ^			0.000	\$0	50.000	\$145,778
		0.000	\$0	50.000	\$145,778 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

GRAND COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
West Meadow Metropolitan District	\$92,110	0.000	\$0	0.000	\$0 ^			0.000	\$0	50.000	\$4,606
		0.000	\$0	50.000	\$4,606 ~			0.000	\$0		
West Mountain Metropolitan District	\$8,660	0.000	\$0	0.000	\$0 ^			0.000	\$0	50.000	\$433
		0.000	\$0	50.000	\$433 ~			0.000	\$0		
Total	\$13,004,920	XXX	\$69,425	XXX	\$240,375 ^			XXX	\$0	XXX	\$460,616
		XXX	\$0	XXX	\$150,816 ~			XXX	\$0		
Park & Recreation Districts											
Fraser Valley Metropolitan Recreation	\$260,351,070	2.068	\$538,406	0.000	\$0 ^			0.000	\$0	2.078	\$541,010
		0.000	\$0	0.000	\$0 ~			0.010	\$2,604		
Grand Lake Metropolitan Rec. District	\$152,303,700	2.009	\$305,978	0.000	\$0 ^			0.000	\$0	2.009	\$305,978
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$412,654,770	XXX	\$844,384	XXX	\$0 ^			XXX	\$0	XXX	\$846,988
		XXX	\$0	XXX	\$0 ~			XXX	\$2,604		
Fire Protection Districts											
East Grand County F.P.D. No. 4	\$233,843,980	5.861	\$1,370,560	0.000	\$0 ^			0.000	\$0	5.898	\$1,379,212
		0.000	\$0	0.000	\$0 ~			0.037	\$8,652		
Grand Fire Protection District No. 1	\$123,793,290	4.427	\$548,033	4.944	\$612,034 ^			0.000	\$0	9.371	\$1,160,067
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Grand Lake Fire Protection District	\$120,057,820	5.130	\$615,897	3.997	\$479,871 ^			0.000	\$0	9.127	\$1,095,768
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hot Sulphur Springs-Parshall F.P.D.	\$11,406,350	5.753	\$65,621	0.000	\$0 ^			0.000	\$0	5.753	\$65,621
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kremmling Fire Protection District	\$31,153,920	9.543	\$297,302	0.000	\$0 ^			0.000	\$0	9.543	\$297,302
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$520,255,360	XXX	\$2,897,412	XXX	\$1,091,905 ^			XXX	\$0	XXX	\$3,997,969
		XXX	\$0	XXX	\$0 ~			XXX	\$8,652		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Sanitation Districts											
Fraser Sanitation District	\$20,783,150	2.310	\$48,009	3.312	\$68,834 ^			0.000	\$0	5.622	\$116,843
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Granby Sanitation District	\$18,168,700	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kremmling Sanitation District	\$10,708,970	1.321	\$14,147	0.000	\$0 ^			0.000	\$0	1.321	\$14,147
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$49,660,820	XXX	\$62,156	XXX	\$68,834 ^			XXX	\$0	XXX	\$130,989
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Districts											
Columbine Lake Water District	\$13,855,630	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Valley at Winter Park Water District	\$1,260,340	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$15,115,970	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water & Sanitation Districts											
Grand County Water & San. District #1	\$51,477,910	4.850	\$249,668	0.000	\$0 ^			0.000	\$0	13.676	\$704,012
		0.000	\$0	8.826	\$454,344 ~			0.000	\$0		
North Shore Water & Sanitation District	\$3,373,960	0.468	\$1,579	0.000	\$0 ^			0.000	\$0	0.468	\$1,579
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Silver Creek Water & Sanitation District	\$13,720,690	10.877	\$149,240	0.000	\$0 ^			0.000	\$0	10.904	\$149,610
		0.000	\$0	0.000	\$0 ~			0.027	\$370		
Tabernash Meadows Water & San. Dist.	\$3,381,680	6.325	\$21,389	50.000	\$169,084 ^			0.000	\$0	55.185	\$186,618
		<1.140>	<\$3,855>	0.000	\$0 ~			0.000	\$0		
Three Lakes Water & Sanitation District	\$134,506,380	1.651	\$222,070	3.790	\$509,779 ^			0.000	\$0	5.001	\$672,666
		<0.440>	<\$59,183>	0.000	\$0 ~			0.000	\$0		
Winter Park W. Water & San - Elkhorn Res	\$3,720,010	0.420	\$1,562	0.000	\$0 ^			0.000	\$0	0.420	\$1,562
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

GRAND COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
Winter Park Water & Sanitation District	\$32,548,420	0.000	\$0	3.900	\$126,939 ^			0.000	\$0	3.900	\$126,939
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Winter Park West Water & San	\$33,002,770	8.485	\$280,029	0.000	\$0 ^			0.000	\$0	8.844	\$291,876
		0.000	\$0	0.000	\$0 ~			0.359	\$11,848		
Total	\$275,731,820	XXX	\$925,537	XXX	\$805,802 ^			XXX	\$0	XXX	\$2,134,863
		XXX	<\$63,038>	XXX	\$454,344 ~			XXX	\$12,218		
Conservation Districts (Soil)											
Eagle County Conservation District	\$306,830	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Middle Park Conservation District	\$154,019,870	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$154,326,700	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Colorado River Water Cons. District	\$571,912,290	0.252	\$144,122	0.000	\$0 ^			0.000	\$0	0.230	\$131,540
		<0.023>	<\$13,154>	0.000	\$0 ~			0.001	\$572		
Grand County Library District	\$571,912,290	2.419	\$1,383,456	0.000	\$0 ^			0.000	\$0	2.419	\$1,383,456
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Grand Elk Ranch GID, Town of Granby, CO	\$14,741,670	10.000	\$147,417	35.000	\$515,958 ^			0.000	\$0	40.000	\$589,667
		<5.000>	<\$73,708>	0.000	\$0 ~			0.000	\$0		
Kremmling Memorial Hospital District	\$71,467,720	8.583	\$613,407	1.674	\$119,637 ^			0.000	\$0	10.257	\$733,044
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Middle Park Water Conservancy District	\$571,912,290	0.075	\$42,893	0.000	\$0 ^			0.000	\$0	0.075	\$42,893
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,801,946,260	XXX	\$2,331,295	XXX	\$635,595 ^			XXX	\$0	XXX	\$2,880,600
		XXX	<\$86,862>	XXX	\$0 ~			XXX	\$572		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Total Local Impv & Svc	\$3,242,696,620	XXX	\$7,130,209	XXX	\$2,842,511 ^			XXX	\$0	XXX	\$10,452,026
		XXX	<\$149,900>	XXX	\$605,160 ~			XXX	\$24,046		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$571,912,290	\$7,324,215	\$1,900,003	\$2,662,976	\$47,900	\$12,006,286
		\$0	\$0	\$71,192		
Sub-Total School	XXX	\$7,324,215	\$1,900,003	\$2,662,976	\$47,900	\$12,006,286
		\$0	\$0	\$71,192		
Local Government						
Counties	\$571,912,290	\$8,667,331	\$0	//////	\$0	\$8,667,331
		\$0	\$0	//////		
Cities and Towns	\$207,214,500	\$1,334,525	\$80,010	//////	\$4,766	\$1,217,480
		<\$201,822>	\$0	//////		
Local Improv. and Service	\$3,242,696,620	\$7,130,209	\$2,842,511	//////	\$24,046	\$10,452,026
		<\$149,900>	\$605,160	//////		
Sub-Total Local Gov't	XXX	\$17,132,065	\$2,922,521	//////	\$76,712	\$20,336,836
		<\$351,722>	\$605,160	//////		
Total Valuation and Revenue	\$571,912,290	\$24,456,280	\$4,822,524	\$2,662,976	\$76,712	\$32,343,122
		<\$351,722>	\$605,160	\$71,192		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		BOND REDEMPTION ^		OVERRIDES		ADA ASBESTOS /SPECIAL*		TOTAL	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
SCHOOL DISTRICTS											
Delta County/Maher	\$73,246,980	23.031	\$1,686,951	6.500	\$476,105 ^	0.000	\$0	0.000	\$0	29.672	\$2,173,384
872		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.141	\$10,328		
Gunnison (Watershed)	\$411,642,630	17.166	\$7,066,257	4.078	\$1,678,679 ^	3.178	\$1,308,200	0.000	\$0	24.609	\$10,130,113
1361		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.187	\$76,977		
Montrose County East	\$3,919,670	22.474	\$88,091	2.329	\$9,129 ^	0.000	\$0	0.000	\$0	24.904	\$97,615
2182		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.101	\$396		
Total	\$488,809,280	XXX	\$8,841,299	XXX	\$2,163,913 ^	XXX	\$1,308,200	XXX	\$0	XXX	\$12,401,113
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$87,701		

County Purposes	Assessed Valuation	General Fund		BOND REDEMPTION ^		Date	Term	CAPITAL /SPECIAL*		TOTAL	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
General	\$488,809,280	14.567	\$7,120,485	0.000	\$0 ^			0.000	\$0	9.764	\$4,772,734
		<4.877>	<\$2,383,923>	0.000	\$0~			0.074	\$36,172		
Public Welfare	\$488,809,280	0.526	\$257,114	0.000	\$0 ^			0.000	\$0	0.526	\$257,114
		0.000	\$0	0.000	\$0~			0.000	\$0		
Library	\$488,809,280	1.089	\$532,313	0.000	\$0 ^			0.000	\$0	1.089	\$532,313
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Hospital	\$488,809,280	0.893	\$436,507	0.000	\$0 ^			0.000	\$0	0.893	\$436,507
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$488,809,280	17.075	\$8,346,418	0.000	\$0 ^			0.000	\$0	12.272	\$5,998,667
		<4.877>	<\$2,383,923>	0.000	0.000~			0.074	\$36,172		

(14117) See Footnote No. 143

(14118) See Footnote No. 147

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Crested Butte	\$62,904,030	7.300	\$459,199	0.000	\$0 ^			0.000	\$0	9.109	\$572,993
		<4.606>	<\$289,736>	0.000	\$0 ~			6.415	\$403,529		
Gunnison	\$57,052,670	3.868	\$220,680	0.000	\$0 ^			0.000	\$0	3.868	\$220,680
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pitkin	\$2,860,140	3.560	\$10,182	0.000	\$0 ^			0.000	\$0	3.258	\$9,318
		<0.302>	<\$864>	0.000	\$0 ~			0.000	\$0		
Marble	\$3,022,430	6.505	\$19,661	0.000	\$0 ^			0.000	\$0	6.505	\$19,661
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mt. Crested Butte	\$78,286,010	5.000	\$391,430	0.000	\$0 ^			0.000	\$0	8.300	\$649,774
		<2.078>	<\$162,678>	5.378	\$421,022 ~			0.000	\$0		
Total	\$204,125,280	XXX	\$1,101,152	XXX	\$0 ^			XXX	\$0	XXX	\$1,472,426
		XXX	<\$453,278>	XXX	\$421,022 ~			XXX	\$403,529		
Local Improvement and Service Districts											
Metropolitan Districts											
Crested Butte S. Metropolitan District	\$17,395,580	14.363	\$249,853	1.953	\$33,974 ^	2003	9	0.000	\$0	14.237	\$247,661
		<2.079>	<\$36,165>	0.000	\$0 ~			0.000	\$0		
Reserve Metropolitan District No. 1	\$3,120	50.000	\$156	0.000	\$0 ^			0.000	\$0	50.000	\$156
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Reserve Metropolitan District No. 2	\$8,165,850	0.000	\$0	0.000	\$0 ^			0.000	\$0	50.000	\$408,293
		0.000	\$0	50.000	\$408,293 ~			0.000	\$0		
Skyland Metropolitan District	\$17,836,930	15.819	\$282,162	6.261	\$111,677 ^	2003	19	0.000	\$0	22.080	\$393,839
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$43,401,480	XXX	\$532,171	XXX	\$145,651 ^			XXX	\$0	XXX	\$1,049,949
		XXX	<\$36,165>	XXX	\$408,293 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

GUNNISON COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Levy	Abatement Revenue	Levy	Revenue
Fire Protection Districts											
Carbondale & Rural F.P.D.	\$11,041,340	5.903	\$65,177	1.578	\$17,423 ^	2004	1	0.000	\$0	8.162	\$90,119
		0.000	\$0	0.669	\$7,387 ^	1996	8	0.012	\$132		
				0.000	\$0 ~						
Crested Butte Fire Protection District	\$235,181,470	6.579	\$1,547,259	1.587	\$373,233 ^	2002	10	0.000	\$0	5.475	\$1,287,619
		<2.751>	<\$646,984>	0.000	\$0 ~			0.060	\$14,111		
Gunnison County Fire Protection District	\$110,279,080	4.500	\$496,256	0.000	\$0 ^			0.000	\$0	4.512	\$497,579
		0.000	\$0	0.000	\$0 ~			0.012	\$1,323		
Ragged Mountain Fire Protection District	\$71,179,010	4.447	\$316,533	0.000	\$0 ^			0.000	\$0	4.447	\$316,533
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$427,680,900	XXX	\$2,425,225	XXX	\$398,043 ^			XXX	\$0	XXX	\$2,191,850
		XXX	<\$646,984>	XXX	\$0 ~			XXX	\$15,567		
Water Conservancy Districts											
Bostwick Park Water Conservancy District	\$2,082,800	0.981	\$2,043	0.000	\$0 ^			0.000	\$0	0.856	\$1,783
		<0.128>	<\$267>	0.000	\$0 ~			0.003	\$6		
Crawford Water Conservancy District	\$33,160	0.532	\$18	0.000	\$0 ^			0.000	\$0	0.532	\$18
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fruitland Mesa Water Cons. District	\$60,470	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Fork Water Conservancy District	\$71,322,050	0.077	\$5,492	0.000	\$0 ^			0.000	\$0	0.577	\$41,153
		0.000	\$0	0.500	\$35,661 ~			0.000	\$0		
Upper Gunnison River Water Cons. Dist.	\$392,741,970	2.000	\$785,484	0.000	\$0 ^			0.000	\$0	2.000	\$785,484
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$466,240,450	XXX	\$793,037	XXX	\$0 ^			XXX	\$0	XXX	\$828,437
		XXX	<\$267>	XXX	\$35,661 ~			XXX	\$6		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Other											
Colorado River Water Cons. District	\$488,809,280	0.252	\$123,180	0.000	\$0 ^			0.000	\$0	0.230	\$112,426
		<0.023>	<\$11,243>	0.000	\$0 ~			0.001	\$489		
East River Regional Sanitation District	\$23,789,800	12.274	\$291,996	0.000	\$0 ^			0.000	\$0	12.274	\$291,996
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gunnison Cemetery District No. 1	\$142,368,200	0.764	\$108,769	0.000	\$0 ^			0.000	\$0	0.699	\$99,515
		<0.067>	<\$9,539>	0.000	\$0 ~			0.002	\$285		
Gunnison County Metro. Rec. District	\$402,003,120	0.880	\$353,763	0.000	\$0 ^			0.000	\$0	0.535	\$215,072
		<0.349>	<\$140,299>	0.000	\$0 ~			0.004	\$1,608		
Mt. Crested Butte Water & San. Dist.	\$86,268,450	9.082	\$783,490	1.694	\$146,139 ^	2001	20	0.000	\$0	9.585	\$826,883
		<1.191>	<\$102,746>	0.000	\$0 ~			0.000	\$0		
Total	\$1,143,238,850	XXX	\$1,661,198	XXX	\$146,139 ^			XXX	\$0	XXX	\$1,545,892
		XXX	<\$263,826>	XXX	\$0 ~			XXX	\$2,382		
Total Local Impv & Svc	\$2,080,561,680	XXX	\$5,411,631	XXX	\$689,832 ^			XXX	\$0	XXX	\$5,616,129
		XXX	<\$947,242>	XXX	\$443,954 ~			XXX	\$17,955		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

GUNNISON COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$488,809,280	\$8,841,299	\$2,163,913	\$1,308,200	\$87,701	\$12,401,113
		\$0	\$0	\$0		
Sub-Total School	XXX	\$8,841,299	\$2,163,913	\$1,308,200	\$87,701	\$12,401,113
		\$0	\$0	\$0		
Local Government						
Counties	\$488,809,280	\$8,346,418	\$0	//////	\$36,172	\$5,998,667
		<\$2,383,923>	\$0	//////		
Cities and Towns	\$204,125,280	\$1,101,152	\$0	//////	\$403,529	\$1,472,426
		<\$453,278>	\$421,022	//////		
Local Improv. and Service	\$2,080,561,680	\$5,411,631	\$689,832	//////	\$17,955	\$5,616,129
		<\$947,242>	\$443,954	//////		
Sub-Total Local Gov't	XXX	\$14,859,201	\$689,832	//////	\$545,357	\$13,087,222
		<\$3,784,443>	\$864,976	//////		
Total Valuation and Revenue	\$488,809,280	\$23,700,501	\$2,853,745	\$1,308,200	\$545,357	\$25,488,335
		<\$3,784,443>	\$864,976	\$0		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

- (14119) The Gunnison School District #RE1J includes \$5,240,120 Assessed Valuation and \$128,954 Revenue attributable to Mt. Crested Butte DDA.
- (14120) County Purposes include \$5,240,120 Assessed Valuation and \$64,307 Revenue attributable to Mt. Crested Butte DDA.
- (14121) City of Mt. Crested Butte includes \$5,240,120 Assessed Valuation and \$43,493 Revenue attributable to Mt. Crested Butte DDA.
- (14122) Crested Butte Fire Protection District includes \$5,240,120 Assessed Valuation and \$28,690 Revenue attributable to Mt. Crested Butte DDA.
- (14123) Upper Gunnison River Water District includes \$5,240,120 and \$10,480 Revenue attributable to Mt. Crested Butte DDA.
- (14124) Colorado River Water District includes \$5,240,120 Assessed Valuation and \$1,205 Revenue attributable to Mt. Crested Butte DDA.
- (14125) Gunnison County Metropolitan Recreation District includes \$5,240,120 Assessed Valuation and \$2,803 Revenue attributable to Mt. Crested Butte DDA.
- (14126) Mt. Crested Butte Water & Sanitation District includes \$5,240,120 Assessed Valuation and \$50,227 Revenue attributable to Mr. Crested Butte DDA.
- (14127) Total Valuation & Revenue includes \$5,240,120 Assessed Valuation and \$330,159 Revenue attributable to Mt. Crested Butte DDA.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	HINSDALE COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Pagosa Springs	\$1,367,307	21.333	\$29,169	4.252	\$5,814 ^	0.000	\$0	0.000	\$0	25.630	\$35,044
222		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.045	\$62		
Lake City	\$39,747,147	16.599	\$659,763	2.371	\$94,240 ^	0.000	\$0	0.000	\$0	18.981	\$754,441
1380		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.011	\$437		
Total	\$41,114,454	XXX	\$688,932	XXX	\$100,054 ^	XXX	\$0	XXX	\$0	XXX	\$789,485
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$499		

County Purposes	Assessed Valuation	General Fund				Capital /Special*		Total			
		Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
Public Welfare	\$41,114,454	0.700	\$28,780	0.000	\$0 ^			0.000	\$0	0.700	\$28,780
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement	\$41,114,454	0.650	\$26,724	0.000	\$0 ^			0.000	\$0	0.650	\$26,724
		0.000	\$0	0.000	\$0~			0.000	\$0		
General	\$41,114,454	9.397	\$386,353	0.000	\$0 ^			0.000	\$0	8.600	\$353,584
		<0.803>	<\$33,015>	0.000	\$0~			0.006	\$247		
Total	\$41,114,454	10.747	\$441,857	0.000	\$0 ^			0.000	\$0	9.950	\$409,089
		<0.803>	<\$33,015>	0.000	0.000~			0.006	\$247		

Cities and Towns	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Capital /Special* Abatement Levy	Capital /Special* Abatement Revenue	Total Levy	Total Revenue
Lake City	\$11,346,397	4.306	\$48,858	0.000	\$0 ^	0.000	\$0	3.531	\$40,064
		<0.775>	<\$8,793>	0.000	\$0 ~	0.000	\$0		
Total	\$11,346,397	XXX	\$48,858	XXX	\$0 ^	XXX	\$0	XXX	\$40,064
		XXX	<\$8,793>	XXX	\$0 ~	XXX	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Revenue	Total Levy	Total Revenue
Local Improvement and Service Districts											
Health Service Districts (Hospital)											
Lake Fork Health Service District	\$35,824,871	2.960	\$106,042	0.000	\$0 ^			0.000	\$0	2.960	\$106,042
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper San Juan Health Service District	\$1,367,307	3.884	\$5,311	0.531	\$726 ^			0.000	\$0	4.212	\$5,759
		<0.210>	<\$287>	0.000	\$0 ~			0.007	\$10		
Total	\$37,192,178	XXX	\$111,352	XXX	\$726 ^			XXX	\$0	XXX	\$111,801
		XXX	<\$287>	XXX	\$0 ~			XXX	\$10		
Water Conservancy Districts											
San Luis Valley Water Cons. District	\$125,700	0.438	\$55	0.000	\$0 ^			0.000	\$0	0.426	\$54
		<0.012>	<\$2>	0.000	\$0 ~			0.000	\$0		
Upper Gunnison River Water Cons. Dist.	\$36,509,174	2.000	\$73,018	0.000	\$0 ^			0.000	\$0	2.000	\$73,018
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$36,634,874	XXX	\$73,073	XXX	\$0 ^			XXX	\$0	XXX	\$73,072
		XXX	<\$2>	XXX	\$0 ~			XXX	\$0		
Conservation Districts (River Water)											
Colorado River Water Cons. District	\$36,488,504	0.252	\$9,195	0.000	\$0 ^			0.000	\$0	0.230	\$8,392
		<0.023>	<\$839>	0.000	\$0 ~			0.001	\$36		
Southwestern Water Conservation District	\$4,605,280	0.407	\$1,874	0.000	\$0 ^			0.000	\$0	0.225	\$1,036
		<0.182>	<\$838>	0.000	\$0 ~			0.000	\$0		
Total	\$41,093,784	XXX	\$11,069	XXX	\$0 ^			XXX	\$0	XXX	\$9,429
		XXX	<\$1,677>	XXX	\$0 ~			XXX	\$36		
Other											
Hinsdale County Reg. Library District	\$35,605,321	1.750	\$62,309	0.000	\$0 ^			0.000	\$0	1.750	\$62,309
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hinsdale I.O.O.F. Cemetery District	\$35,625,991	0.295	\$10,510	0.000	\$0 ^			0.000	\$0	0.295	\$10,510
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

HINSDALE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Other											
Lake City Area Fire Protection District	\$20,043,730	4.447	\$89,134	0.000	\$0 ^			0.000	\$0	4.447	\$89,134
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$91,275,042	XXX	\$161,953	XXX	\$0 ^			XXX	\$0	XXX	\$161,953
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$206,195,878	XXX	\$357,449	XXX	\$726 ^			XXX	\$0	XXX	\$356,255
		XXX	<\$1,966>	XXX	\$0 ~			XXX	\$46		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$41,114,454	\$688,932	\$100,054	\$0	\$499	\$789,485
		\$0	\$0	\$0		
Sub-Total School	XXX	\$688,932	\$100,054	\$0	\$499	\$789,485
		\$0	\$0	\$0		
Local Government						
Counties	\$41,114,454	\$441,857	\$0	///////	\$247	\$409,089
		<\$33,015>	\$0	///////		
Cities and Towns	\$11,346,397	\$48,858	\$0	///////	\$0	\$40,064
		<\$8,793>	\$0	///////		
Local Improv. and Service	\$206,195,878	\$357,449	\$726	///////	\$46	\$356,255
		<\$1,966>	\$0	///////		
Sub-Total Local Gov't	XXX	\$848,163	\$726	///////	\$791	\$805,408
		<\$43,774>	\$0	///////		
Total Valuation and Revenue	\$41,114,454	\$1,537,095	\$100,780	\$0	\$791	\$1,594,892
		<\$43,774>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	HUERFANO COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Overrides Transportation Levy	Overrides Transportation Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Walsenburg	\$76,139,490	23.781	\$1,810,673	5.300	\$403,539 ^	0.000	\$0	0.000	\$0	29.486	\$2,245,049
1390		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.405	\$30,836		
La Veta	\$24,073,080	26.312	\$633,411	3.500	\$84,256 ^	0.000	\$0	0.000	\$0	29.835	\$718,220
1400		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.023	\$554		
Total	\$100,212,570	XXX	\$2,444,084	XXX	\$487,795 ^	XXX	\$0	XXX	\$0	XXX	\$2,963,269
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$31,390		

	Assessed Valuation	HUERFANO COUNTY				Capital /Special* Abatement		Total			
		General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
County Purposes											
General	\$100,212,560	17.382	\$1,741,895	0.000	\$0 ^			0.000	\$0	17.604	\$1,764,142
		0.000	\$0	0.000	\$0~			0.222	\$22,247		
Public Welfare	\$100,212,560	2.500	\$250,531	0.000	\$0 ^			0.000	\$0	2.500	\$250,531
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement	\$100,212,560	0.900	\$90,191	0.000	\$0 ^			0.000	\$0	0.900	\$90,191
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$100,212,560	0.100	\$10,021	0.000	\$0 ^			0.000	\$0	0.100	\$10,021
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$100,212,560	20.882	\$2,092,639	0.000	\$0 ^			0.000	\$0	21.104	\$2,114,886
		0.000	\$0	0.000	0.000~			0.222	\$22,247		

Cities and Towns											
Walsenburg	\$22,821,580	14.663	\$334,633	0.000	\$0 ^			0.000	\$0	15.257	\$348,189
		0.000	\$0	0.000	\$0 ~			0.594	\$13,556		
La Veta	\$7,698,060	5.340	\$41,108	0.000	\$0 ^			0.000	\$0	5.340	\$41,108
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Total	\$30,519,640	XXX	\$375,740	XXX	\$0 ^			XXX	\$0	XXX	\$389,296
		XXX	\$0	XXX	\$0 ~			XXX	\$13,556		
Local Improvement and Service Districts											
Fire Protection Districts											
Huerfano County Fire Protection District	\$50,307,650	2.450	\$123,254	0.000	\$0 ^			0.000	\$0	2.450	\$123,254
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
La Veta Fire Protection District	\$24,073,080	3.903	\$93,957	0.000	\$0 ^			0.000	\$0	3.903	\$93,957
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rye Fire Protection District	\$477,770	10.036	\$4,795	0.000	\$0 ^			0.000	\$0	10.036	\$4,795
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Huerfano Fire Protection District	\$25,359,980	2.477	\$62,817	0.000	\$0 ^			0.000	\$0	2.477	\$62,817
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$100,218,480	XXX	\$284,823	XXX	\$0 ^			XXX	\$0	XXX	\$284,823
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Library Districts											
La Veta Public Library District	\$24,073,080	3.917	\$94,294	0.000	\$0 ^			0.000	\$0	3.917	\$94,294
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Spanish Peaks Library District	\$76,139,490	2.080	\$158,370	0.000	\$0 ^			0.000	\$0	2.080	\$158,370
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$100,212,570	XXX	\$252,664	XXX	\$0 ^			XXX	\$0	XXX	\$252,664
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Conservation Districts (Soil)											
Spanish Peaks-Purgatoire River Cons. Dis	\$4,160	0.500	\$2	0.000	\$0 ^			0.000	\$0	0.500	\$2
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Huerfano Conservation District	\$60,875,340	0.082	\$4,992	0.000	\$0 ^			0.000	\$0	0.082	\$4,992
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

HUERFANO COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Conservation Districts (Soil)											
Total	\$60,879,500	XXX	\$4,994	XXX	\$0 ^			XXX	\$0	XXX	\$4,994
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Cucharas Sanitation & Water District	\$10,095,940	8.094	\$81,717	26.029	\$262,787 ^	2004	10	0.000	\$0	34.123	\$344,504
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Huerfano County Hospital	\$100,212,560	1.287	\$128,974	0.000	\$0 ^			0.000	\$0	0.493	\$49,405
		<0.794>	<\$79,569>	0.000	\$0 ~			0.000	\$0		
Huerfano County Water Cons. District	\$100,127,450	0.146	\$14,619	0.000	\$0 ^			0.000	\$0	0.146	\$14,619
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
La Veta Cemetery District	\$24,073,080	0.542	\$13,048	0.000	\$0 ^			0.000	\$0	0.542	\$13,048
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Navajo Western Water District	\$3,258,180	8.432	\$27,473	1.927	\$6,279 ^	1990	20	0.000	\$0	10.359	\$33,751
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Walsenburg Gateway Metropolitan District	\$3,420	14.616	\$50	0.000	\$0 ^			0.000	\$0	14.616	\$50
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Walsenburg General Improvement District	\$2,845,380	0.554	\$1,576	0.000	\$0 ^			0.000	\$0	0.554	\$1,576
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$240,616,010	XXX	\$267,456	XXX	\$269,066 ^			XXX	\$0	XXX	\$456,953
		XXX	<\$79,569>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$501,926,560	XXX	\$809,936	XXX	\$269,066 ^			XXX	\$0	XXX	\$999,433
		XXX	<\$79,569>	XXX	\$0 ~			XXX	\$0		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$100,212,570	\$2,444,084	\$487,795	\$0	\$31,390	\$2,963,269
		\$0	\$0	\$0		
Sub-Total School	XXX	\$2,444,084	\$487,795	\$0	\$31,390	\$2,963,269
		\$0	\$0	\$0		
Local Government						
Counties	\$100,212,560	\$2,092,639	\$0	//////	\$22,247	\$2,114,886
		\$0	\$0	//////		
Cities and Towns	\$30,519,640	\$375,740	\$0	//////	\$13,556	\$389,296
		\$0	\$0	//////		
Local Improv. and Service	\$501,926,560	\$809,936	\$269,066	//////	\$0	\$999,433
		<\$79,569>	\$0	//////		
Sub-Total Local Gov't	XXX	\$3,278,316	\$269,066	//////	\$67,193	\$3,503,616
		<\$79,569>	\$0	//////		
Total Valuation and Revenue	\$100,212,560	\$5,722,400	\$756,861	\$0	\$67,193	\$6,466,885
		<\$79,569>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	JACKSON COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
North Park	\$29,316,440	25.491	\$747,305	0.000	\$0 ^	0.000	\$0	0.000	\$0	25.517	\$748,068
1410		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.026	\$762		
Total	\$29,316,440	XXX	\$747,305	XXX	\$0 ^	XXX	\$0	XXX	\$0	XXX	\$748,068
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$762		

County Purposes	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Capital Expenditures	\$29,316,440	0.235	\$6,889	0.000	\$0^			0.000	\$0	0.235	\$6,889
		0.000	\$0	0.000	\$0~			0.000	\$0		
Library	\$29,316,440	1.412	\$41,395	0.000	\$0^			0.000	\$0	1.412	\$41,395
		0.000	\$0	0.000	\$0~			0.000	\$0		
Self-Insurance	\$29,316,440	0.470	\$13,779	0.000	\$0^			0.000	\$0	0.470	\$13,779
		0.000	\$0	0.000	\$0~			0.000	\$0		
General	\$29,316,440	12.904	\$378,299	0.000	\$0^			0.000	\$0	12.582	\$368,859
		<0.322>	<\$9,440>	0.000	\$0~			0.000	\$0		
Public Welfare	\$29,316,440	0.659	\$19,320	0.000	\$0^			0.000	\$0	0.659	\$19,320
		0.000	\$0	0.000	\$0~			0.000	\$0		
Solid Waste Disposal	\$29,316,440	0.470	\$13,779	0.000	\$0^			0.000	\$0	0.470	\$13,779
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$29,316,440	16.150	\$473,461	0.000	\$0 ^			0.000	\$0	15.828	\$464,021
		<0.322>	<\$9,440>	0.000	0.000~			0.000	\$0		

Cities and Towns											
Walden	\$3,750,240	13.919	\$52,200	0.000	\$0 ^			0.000	\$0	11.924	\$44,718
		<1.995>	<\$7,482>	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Total	\$3,750,240	XXX	\$52,200	XXX	\$0 ^			XXX	\$0	XXX	\$44,718
		XXX	<\$7,482>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Other											
Jackson County Water Cons. District	\$29,316,440	0.550	\$16,124	0.000	\$0 ^			0.000	\$0	0.539	\$15,802
		<0.011>	<\$322>	0.000	\$0 ~			0.000	\$0		
North Park Hospital District	\$29,316,440	4.374	\$128,230	0.000	\$0 ^			0.000	\$0	4.287	\$125,680
		<0.087>	<\$2,551>	0.000	\$0 ~			0.000	\$0		
Total	\$58,632,880	XXX	\$144,354	XXX	\$0 ^			XXX	\$0	XXX	\$141,481
		XXX	<\$2,873>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$58,632,880	XXX	\$144,354	XXX	\$0 ^			XXX	\$0	XXX	\$141,481
		XXX	<\$2,873>	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

JACKSON COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$29,316,440	\$747,305	\$0	\$0	\$762	\$748,068
		\$0	\$0	\$0		
Sub-Total School	XXX	\$747,305	\$0	\$0	\$762	\$748,068
		\$0	\$0	\$0		
Local Government						
Counties	\$29,316,440	\$473,461	\$0	//////	\$0	\$464,021
		<\$9,440>	\$0	//////		
Cities and Towns	\$3,750,240	\$52,200	\$0	//////	\$0	\$44,718
		<\$7,482>	\$0	//////		
Local Improv. and Service	\$58,632,880	\$144,354	\$0	//////	\$0	\$141,481
		<\$2,873>	\$0	//////		
Sub-Total Local Gov't	XXX	\$670,014	\$0	//////	\$762	\$650,220
		<\$19,795>	\$0	//////		
Total Valuation and Revenue	\$29,316,440	\$1,417,320	\$0	\$0	\$762	\$1,398,287
		<\$19,795>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	JEFFERSON COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Revenue	Levy	Revenue
School Districts											
Jefferson County	\$6,665,284,400	26.252	\$174,977,046	11.250	\$74,984,450 ^	11.216	\$74,757,830	0.000	\$0	49.053	\$326,952,196
1420		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.335	\$2,232,870		
Total	\$6,665,284,400	XXX	\$174,977,046	XXX	\$74,984,450 ^	XXX	\$74,757,830	XXX	\$0	XXX	\$326,952,196
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$2,232,870		

County Purposes	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Road And Bridge	\$6,665,284,400	3.280	\$21,862,133	0.000	\$0 ^			0.000	\$0	3.280	\$21,862,133
		0.000	\$0	0.000	\$0~			0.000	\$0		
Contingent Fund	\$6,665,284,400	0.023	\$153,302	0.000	\$0 ^			0.000	\$0	0.023	\$153,302
		0.000	\$0	0.000	\$0~			0.000	\$0		
Library	\$6,665,284,400	3.500	\$23,328,495	0.000	\$0 ^			0.000	\$0	3.500	\$23,328,495
		0.000	\$0	0.000	\$0~			0.000	\$0		
Developmentally Disabled	\$6,665,284,400	1.000	\$6,665,284	0.000	\$0 ^			0.000	\$0	1.000	\$6,665,284
		0.000	\$0	0.000	\$0~			0.000	\$0		
General	\$6,665,284,400	14.553	\$96,999,884	0.000	\$0 ^			0.000	\$0	12.921	\$86,122,140
		<1.632>	<\$10,877,744>	0.000	\$0~			0.000	\$0		
Public Welfare	\$6,665,284,400	1.710	\$11,397,636	0.000	\$0 ^			0.000	\$0	1.710	\$11,397,636
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$6,665,284,400	1.912	\$12,744,024	0.000	\$0 ^			0.000	\$0	1.912	\$12,744,024
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	14162, 14163	\$6,665,284,400	25.978	\$173,150,758	0.000	\$0 ^		0.000	\$0	24.346	\$162,273,014
			<1.632>	<\$10,877,744>	0.000	0.000~		0.000	\$0		

(14162) See Footnote No. 174

(14163) See Footnote No. 161

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation Levy	Revenue ~			Levy	Revenue	Levy	Revenue
Cities and Towns											
Edgewater	\$35,490,310	4.270	\$151,544	0.000	\$0 ^			0.760	\$26,973	5.030	\$178,516
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lakewood	\$1,696,484,710	4.711	\$7,992,139	0.000	\$0 ^			0.000	\$0	4.711	\$7,992,139
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Morrison	\$9,262,520	6.746	\$62,485	0.000	\$0 ^			0.000	\$0	6.746	\$62,485
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mountain View	\$5,314,750	3.416	\$18,155	0.000	\$0 ^			0.000	\$0	3.416	\$18,155
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Littleton	\$23,231,440	6.662	\$154,768	0.000	\$0 ^			0.000	\$0	6.662	\$154,768
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Superior	\$940	12.127	\$11	0.000	\$0 ^			0.000	\$0	8.805	\$8
		<3.322>	<\$3>	0.000	\$0 ~			0.000	\$0		
Golden	\$330,987,250	12.340	\$4,084,383	0.000	\$0 ^			0.000	\$0	12.340	\$4,084,383
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lakeside	\$7,908,740	4.000	\$31,635	0.000	\$0 ^			0.000	\$0	4.000	\$31,635
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wheat Ridge	\$399,784,980	1.860	\$743,600	0.000	\$0 ^			0.000	\$0	1.786	\$714,016
		<0.074>	<\$29,584>	0.000	\$0 ~			0.000	\$0		
Arvada	\$994,764,780	4.310	\$4,287,436	0.000	\$0 ^			0.000	\$0	4.310	\$4,287,436
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bow Mar	\$5,102,730	10.939	\$55,819	5.075	\$25,896 ^			0.000	\$0	16.014	\$81,715
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Westminster	\$529,393,620	3.650	\$1,932,287	0.000	\$0 ^			0.000	\$0	3.650	\$1,932,287
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$4,037,726,770	XXX	\$19,514,262	XXX	\$25,896 ^			XXX	\$26,973	XXX	\$19,537,544
		XXX	<\$29,587>	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

JEFFERSON COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Local Improvement and Service Districts											
Metropolitan Districts											
Aspen Park Metropolitan District	\$1,189,720	5.000	\$5,949	45.000	\$53,537 ^			0.000	\$0	50.064	\$59,562
		0.000	\$0	0.000	\$0 ~			0.064	\$76		
Bowles Metropolitan District	\$23,785,000	18.359	\$436,669	21.641	\$514,731 ^			0.000	\$0	40.000	\$951,400
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Chimney Rock Metropolitan District	\$12,648,990	5.000	\$63,245	36.708	\$464,319 ^			0.000	\$0	41.908	\$530,094
		0.000	\$0	0.000	\$0 ~			0.200	\$2,530		
Church Ranch Metropolitan District	\$12,716,600	10.073	\$128,094	15.700	\$199,651 ^			0.000	\$0	25.773	\$327,745
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Conifer Metropolitan District	\$68,390	50.000	\$3,420	0.000	\$0 ^			0.000	\$0	50.000	\$3,420
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Countrydale Metropolitan District	\$44,498,530	9.578	\$426,207	31.500	\$1,401,704 ^			0.000	\$0	45.000	\$2,002,434
		0.000	\$0	3.922	\$174,523 ~			0.000	\$0		
Deer Creek Metropolitan District	\$18,329,600	9.200	\$168,632	25.000	\$458,240 ^			0.000	\$0	34.200	\$626,872
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Denver West Metro	\$132,740,950	2.637	\$350,038	32.363	\$4,295,895 ^			0.000	\$0	35.000	\$4,645,933
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Denver West Metro District Ex 04	\$2,309,080	0.000	\$0	13.922	\$32,147 ^			0.000	\$0	13.922	\$32,147
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Denver West Metro District Ex 98	\$2,407,600	0.000	\$0	13.922	\$33,519 ^			0.000	\$0	13.922	\$33,519
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eagle View Metropolitan District	\$2,305,420	16.000	\$36,887	24.000	\$55,330 ^			0.000	\$0	40.232	\$92,752
		0.000	\$0	24.232	\$55,865 ^			0.000	\$0		
				0.000	\$0 ~						
El Rancho Metropolitan District	\$10,811,790	2.716	\$29,365	30.000	\$324,354 ^			0.000	\$0	33.057	\$357,405
		0.000	\$0	0.000	\$0 ~			0.341	\$3,687		
Evergreen Metropolitan District	\$81,292,730	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Forest Hills Metropolitan District	\$7,724,200	24.285	\$187,582	28.995	\$223,963 ^			0.000	\$0	53.280	\$411,545
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Indiana Valley Metropolitan District	\$59,248,730	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Jefferson Center Metro. District #2	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Jefferson Center Metro. District #3	\$3,860	50.000	\$193	0.000	\$0 ^			0.000	\$0	50.000	\$193
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Jefferson Center Metro. District #4	\$100	50.000	\$5	0.000	\$0 ^			0.000	\$0	50.000	\$5
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Jefferson Center Metro. District #5	\$2,340	50.000	\$117	0.000	\$0 ^			0.000	\$0	50.000	\$117
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Jefferson Center Metro. District #6	\$100	50.000	\$5	0.000	\$0 ^			0.000	\$0	50.000	\$5
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Jefferson Center Metro. District #1	\$22,115,560	25.000	\$552,889	0.000	\$0 ^			0.000	\$0	25.000	\$552,889
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ken-Caryl Ranch Metropolitan District	\$154,445,800	14.420	\$2,227,108	0.000	\$0 ^			0.000	\$0	14.420	\$2,227,108
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kipling Ridge Metropolitan District	\$2,438,140	5.000	\$12,191	20.000	\$48,763 ^			0.000	\$0	25.000	\$60,954
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lena Gulch Metropolitan District	\$200	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Meadowbrook-Fairview Metro. District	\$35,312,380	9.381	\$331,265	0.000	\$0 ^			0.000	\$0	9.381	\$331,265
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mount Carbon Metro	\$3,510,910	17.000	\$59,685	20.000	\$70,218 ^			0.000	\$0	37.000	\$129,904
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mount Carbon Metro - /Bond Indbt	\$2,950	0.000	\$0	20.000	\$59 ^			0.000	\$0	20.000	\$59
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mount Carbon Metro-EX 00	\$467,530	0.000	\$0	20.000	\$9,351 ^			0.000	\$0	20.000	\$9,351
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mount Vernon C.C. Metropolitan District	\$3,316,300	15.110	\$50,109	0.000	\$0 ^			0.000	\$0	15.110	\$50,109
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
NBC Metropolitan District	\$12,134,870	5.000	\$60,674	38.000	\$461,125 ^			0.000	\$0	43.000	\$521,799
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

JEFFERSON COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Plains Metropolitan District	\$41,674,120	8.000	\$333,393	0.000	\$0 ^			0.000	\$0	8.000	\$333,393
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Plaza Metropolitan District No. 1	\$7,900	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Plaza Metropolitan District No. 2	\$34,045,650	7.000	\$238,320	18.000	\$612,822 ^			0.000	\$0	25.000	\$851,141
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Plaza Metropolitan District No. 3	\$3,506,780	0.000	\$0	20.000	\$70,136 ^			0.000	\$0	20.000	\$70,136
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pleasant View Metropolitan District	\$134,978,290	4.516	\$609,562	0.000	\$0 ^			0.000	\$0	4.516	\$609,562
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Roxborough Park Metropolitan District	\$34,470,360	6.208	\$213,992	8.500	\$292,998 ^			0.000	\$0	14.708	\$506,990
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Section 14 Metro-Jefferson Excl 94	\$2,875,190	0.000	\$0	8.714	\$25,054 ^			0.000	\$0	8.714	\$25,054
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Section 14 Metropolitan	\$36,683,210	3.720	\$136,462	23.000	\$843,714 ^			0.000	\$0	26.720	\$980,175
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Section 14 Metropolitan District Ex 04	\$1,361,000	0.000	\$0	11.232	\$15,287 ^			0.000	\$0	11.232	\$15,287
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
S. Sheridan Water, San. Sewer & Storm Dr	\$17,188,320	7.896	\$135,719	0.000	\$0 ^			0.000	\$0	7.896	\$135,719
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southwest Plaza Metropolitan District	\$36,800,110	16.200	\$596,162	0.000	\$0 ^			0.000	\$0	16.200	\$596,162
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Spring Mesa Metropolitan District	\$2,270,600	30.000	\$68,118	0.000	\$0 ^			0.000	\$0	30.000	\$68,118
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tablerock Metropolitan District	\$6,485,720	5.000	\$32,429	52.475	\$340,338 ^			0.000	\$0	57.475	\$372,767
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Timbers Estates Metropolitan District	\$2,480,560	36.282	\$90,000	0.000	\$0 ^			0.000	\$0	36.282	\$90,000
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
TrailMark Metropolitan District	\$23,215,370	22.519	\$522,787	43.508	\$1,010,054 ^			0.000	\$0	66.027	\$1,532,841
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Vance Street Metropolitan District No. 1	\$14,480	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Vance Street Metropolitan District No. 2	\$14,420	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Vintage Reserve Metropolitan District	\$1,586,280	5.000	\$7,931	45.000	\$71,383 ^			0.000	\$0	50.000	\$79,314
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Meadows Metropolitan District	\$22,266,630	3.500	\$77,933	0.000	\$0 ^			0.000	\$0	3.500	\$77,933
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Point Metropolitan District	\$15,852,220	35.245	\$558,711	5.874	\$93,116 ^			0.000	\$0	41.119	\$651,827
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Westglenn Metropolitan District	\$25,004,800	2.000	\$50,010	21.000	\$525,101 ^			0.000	\$0	23.000	\$575,110
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Westgold Meadows Metropolitan District	\$16,049,570	2.382	\$38,230	9.000	\$144,446 ^			0.000	\$0	11.382	\$182,676
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,104,659,960	XXX	\$8,840,087	XXX	\$12,747,219 ^			XXX	\$0	XXX	\$21,712,792
		XXX	\$0	XXX	\$174,523 ~			XXX	\$6,293		
Park & Recreation Districts											
Columbine Knolls Grove Metro. Rec. Dist.	\$31,006,130	6.497	\$201,447	0.000	\$0 ^			0.000	\$0	6.497	\$201,447
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Evergreen Park & Recreation District	\$393,388,370	4.328	\$1,702,585	3.352	\$1,318,638 ^			0.000	\$0	7.700	\$3,029,090
		<0.035>	<\$13,769>	0.000	\$0 ~			0.055	\$21,636		
Foothills Park & Rec. Dist. - Kipling Vi	\$14,890,010	4.030	\$60,007	8.557	\$127,414 ^			0.000	\$0	12.587	\$187,421
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Foothills Park & Recreation District	\$72,641,460	4.079	\$296,305	0.000	\$0 ^			0.000	\$0	4.085	\$296,740
		0.000	\$0	0.000	\$0 ~			0.006	\$436		
Foothills Rec & Park Subdistrict A	\$786,275,580	5.179	\$4,072,121	2.700	\$2,122,944 ^			0.000	\$0	7.912	\$6,221,012
		0.000	\$0	0.000	\$0 ~			0.033	\$25,947		
Leawood Metropolitan Recreation & Park	\$20,298,110	3.730	\$75,712	20.000	\$405,962 ^			0.000	\$0	3.730	\$75,712
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

JEFFERSON COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Park & Recreation Districts											
Normandy Estates Metro. Rec. District	\$5,904,440	5.000	\$29,522	0.000	\$0 ^			0.000	\$0	5.000	\$29,522
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Jeffco Park & Rec	\$1,165,256,460	2.684	\$3,127,548	1.902	\$2,216,318 ^			0.000	\$0	4.614	\$5,376,493
		0.000	\$0	0.000	\$0 ~			0.028	\$32,627		
Prospect Recreation And Park District	\$222,049,550	3.000	\$666,149	0.000	\$0 ^			0.000	\$0	3.000	\$666,149
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
S. Suburban Metro Rec & Park	\$23,215,370	5.417	\$125,758	1.605	\$37,261 ^			0.000	\$0	7.117	\$165,224
		0.000	\$0	0.000	\$0 ~			0.095	\$2,205		
Total	\$2,734,925,480	XXX	\$10,357,153	XXX	\$6,228,536 ^			XXX	\$0	XXX	\$16,248,810
		XXX	<\$13,769>	XXX	\$0 ~			XXX	\$82,852		
Fire Protection Districts											
Arvada Fire Prot	\$1,149,112,190	9.480	\$10,893,584	0.000	\$0 ^			0.000	\$0	9.480	\$10,893,584
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Arvada F.P.D. Subdistrict 2	\$52,267,250	4.060	\$212,205	0.000	\$0 ^			0.000	\$0	4.060	\$212,205
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Coal Creek Canyon Fire Prot	\$28,530,960	8.000	\$228,248	0.000	\$0 ^			0.000	\$0	8.000	\$228,248
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Elk Creek Fire Protection District	\$164,053,230	4.915	\$806,322	0.000	\$0 ^			0.000	\$0	4.930	\$808,782
		0.000	\$0	0.000	\$0 ~			0.015	\$2,461		
Evergreen Fire Protection District	\$370,952,950	7.626	\$2,828,887	1.554	\$576,461 ^			0.000	\$0	9.234	\$3,425,380
		0.000	\$0	0.000	\$0 ~			0.054	\$20,031		
Fairmount Fire Protection District	\$182,831,050	4.408	\$805,919	0.000	\$0 ^			0.000	\$0	4.408	\$805,919
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Foothills Fire Protection District	\$73,365,210	9.196	\$674,666	0.000	\$0 ^			0.000	\$0	9.196	\$674,666
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Genesee Fire Protection District	\$66,341,140	6.000	\$398,047	0.000	\$0 ^			0.000	\$0	6.000	\$398,047
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Golden Gate Fire Protection District	\$12,757,280	9.000	\$114,816	0.000	\$0 ^			0.000	\$0	9.004	\$114,867
		0.000	\$0	0.000	\$0 ~			0.004	\$51		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Indian Hills Fire Prot	\$21,241,320	12.000	\$254,896	0.000	\$0 ^			0.000	\$0	12.456	\$264,582
		0.000	\$0	0.000	\$0 ~			0.456	\$9,686		
Inter-Canyon Fire Protection District	\$75,450,510	8.065	\$608,508	0.000	\$0 ^			0.000	\$0	8.135	\$613,790
		0.000	\$0	0.000	\$0 ~			0.070	\$5,282		
Littleton Fire Protection District	\$255,062,320	7.678	\$1,958,368	0.000	\$0 ^			0.000	\$0	7.678	\$1,958,368
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Fork Fire Protection District	\$11,575,970	12.000	\$138,912	0.000	\$0 ^			0.000	\$0	12.000	\$138,912
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Metro Fire Rescue District	\$20,177,920	7.876	\$158,921	11.325	\$228,515 ^			0.000	\$0	8.135	\$164,147
		0.000	\$0	0.000	\$0 ~			0.259	\$5,226		
North Metro Fire Rescue District - Ex 00	\$94,430	0.500	\$47	0.000	\$0 ^			0.000	\$0	0.500	\$47
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Metro Fire Rescue District - Ex 01	\$1,845,760	0.500	\$923	0.000	\$0 ^			0.000	\$0	0.500	\$923
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Metro Fire Rescue District - Ex 03	\$538,840	0.500	\$269	0.000	\$0 ^			0.000	\$0	0.500	\$269
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Metro Fire Rescue District - Ex 04	\$5,417,450	0.500	\$2,709	0.000	\$0 ^			0.000	\$0	0.500	\$2,709
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
N. Metro Fire Rescue Dist. - Ex 05 (Pens	\$177,890	0.500	\$89	0.000	\$0 ^			0.000	\$0	0.500	\$89
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Metro Fire Protection District	\$2,707,091,110	11.382	\$30,812,111	0.000	\$0 ^			0.000	\$0	11.458	\$31,017,850
		0.000	\$0	0.000	\$0 ~			0.076	\$205,739		
Wheat Ridge Fire Protection District	\$289,558,580	3.700	\$1,071,367	0.700	\$202,691 ^			0.000	\$0	4.400	\$1,274,058
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$5,488,443,360	XXX	\$51,969,814	XXX	\$1,007,667 ^			XXX	\$0	XXX	\$52,997,442
		XXX	\$0	XXX	\$0 ~			XXX	\$248,476		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

JEFFERSON COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Sanitation Districts											
Applewood Sanitation District	\$37,355,660	3.860	\$144,193	0.000	\$0 ^			0.000	\$0	3.860	\$144,193
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Daniels Sanitation District	\$76,267,050	0.542	\$41,337	0.000	\$0 ^			0.000	\$0	0.542	\$41,337
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Jefferson County San. District	\$41,924,610	2.000	\$83,849	0.000	\$0 ^			0.000	\$0	1.223	\$51,274
		<0.777>	<\$32,575>	0.000	\$0 ~			0.000	\$0		
East Lakewood Sanitation District	\$6,902,550	4.591	\$31,690	0.000	\$0 ^			0.000	\$0	4.450	\$30,716
		<0.141>	<\$973>	0.000	\$0 ~			0.000	\$0		
Fruitdale Sanitation District	\$75,355,470	3.719	\$280,247	0.000	\$0 ^			0.000	\$0	3.719	\$280,247
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northwest Lakewood Sanitation District	\$159,802,180	7.696	\$1,229,838	0.000	\$0 ^			0.000	\$0	7.696	\$1,229,838
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Westridge Sanitation District	\$47,092,630	8.028	\$378,060	0.000	\$0 ^			0.000	\$0	8.028	\$378,060
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wheat Ridge Sanitation District	\$173,778,750	0.583	\$101,313	0.000	\$0 ^			0.000	\$0	0.583	\$101,313
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$618,478,900	XXX	\$2,290,526	XXX	\$0 ^			XXX	\$0	XXX	\$2,256,977
		XXX	<\$33,549>	XXX	\$0 ~			XXX	\$0		
Water Districts											
Blue Mountain Water District	\$2,575,510	10.477	\$26,984	0.000	\$0 ^			0.000	\$0	10.477	\$26,984
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Brook Forest Water District	\$7,921,630	13.398	\$106,134	0.668	\$5,292 ^			0.000	\$0	14.066	\$111,426
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Buffalo Creek Water District	\$1,959,840	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
High View Water District	\$46,009,170	0.227	\$10,444	0.000	\$0 ^			0.000	\$0	0.227	\$10,444
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Indian Hills Water District	\$12,215,480	10.806	\$132,000	0.000	\$0 ^			0.000	\$0	11.500	\$140,478
		0.000	\$0	0.000	\$0 ~			0.694	\$8,478		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Water Districts											
Ken-Caryl West Ranch Water District	\$3,975,310	17.395	\$69,151	0.000	\$0 ^			0.251	\$998	17.646	\$70,148
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Leyden Water District	\$443,910	33.016	\$14,656	0.000	\$0 ^			0.000	\$0	33.016	\$14,656
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lookout Mountain Water	\$22,052,220	5.741	\$126,602	11.947	\$263,458 ^			0.000	\$0	17.700	\$390,324
		0.000	\$0	0.000	\$0 ~			0.012	\$265		
Meadowbrook Water	\$35,427,710	3.804	\$134,767	0.000	\$0 ^			0.000	\$0	3.804	\$134,767
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Evergreen Water District	\$5,012,560	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Valley Water District	\$154,424,500	0.315	\$48,644	0.000	\$0 ^			0.000	\$0	0.315	\$48,644
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wheat Ridge Water District	\$170,492,350	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$462,510,190	XXX	\$669,381	XXX	\$268,750 ^			XXX	\$998	XXX	\$947,871
		XXX	\$0	XXX	\$0 ~			XXX	\$8,742		
Water & Sanitation Districts											
Alameda Water & Sanitation District	\$105,768,180	7.000	\$740,377	0.000	\$0 ^			0.000	\$0	7.000	\$740,377
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bancroft-Clover Water & San. District	\$317,606,340	1.746	\$554,541	0.000	\$0 ^			0.000	\$0	1.662	\$527,862
		<0.084>	<\$26,679>	0.000	\$0 ~			0.000	\$0		
Bear Creek Water & San	\$125,145,940	4.587	\$574,044	0.000	\$0 ^			0.000	\$0	4.542	\$568,413
		<0.067>	<\$8,385>	0.000	\$0 ~			0.022	\$2,753		
Bennett Bear Crk. Farm Water & San. Dist	\$14,849,350	2.647	\$39,306	0.000	\$0 ^			0.000	\$0	2.647	\$39,306
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Berkeley Water & San	\$3,559,500	3.353	\$11,935	0.000	\$0 ^			0.000	\$0	3.353	\$11,935
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bonvue Water & Sanitation District	\$5,784,280	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

JEFFERSON COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
Bow Mar Water & Sanitation District	\$4,788,610	8.550	\$40,943	0.000	\$0 ^			0.000	\$0	8.550	\$40,943
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Clear Creek Valley Water & San. Dist.	\$125,414,110	2.969	\$372,354	0.000	\$0 ^			0.000	\$0	2.969	\$372,354
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
College Park Water & Sanitation District	\$52,817,380	6.786	\$358,419	0.000	\$0 ^			0.000	\$0	6.794	\$358,841
		0.000	\$0	0.000	\$0 ~			0.008	\$423		
Genesee Water & Sanitation District	\$69,513,290	0.000	\$0	15.724	\$1,093,027 ^			0.000	\$0	15.724	\$1,093,027
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Grant Water & San	\$73,037,960	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Green Mountain Water & San. District	\$388,090,280	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Idledale Water & Sanitation District	\$2,427,920	9.475	\$23,005	6.746	\$16,379 ^			0.000	\$0	15.157	\$36,800
		<1.064>	<\$2,583>	0.000	\$0 ~			0.000	\$0		
Ken-Caryl Ranch Water & San. District	\$236,733,360	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kittredge Sanitation & Water District	\$11,029,040	4.400	\$48,528	0.000	\$0 ^			0.000	\$0	4.400	\$48,528
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lakehurst Water and Sanitation District	\$198,006,920	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lochmoor Water & San - Jeffco Svc. Area	\$1,709,210	13.193	\$22,550	0.000	\$0 ^			0.000	\$0	13.193	\$22,550
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mountain Water & San	\$9,508,900	9.332	\$88,737	0.000	\$0 ^			0.000	\$0	7.199	\$68,455
		<2.212>	<\$21,034>	0.000	\$0 ~			0.079	\$751		
N. Table Mtn. Water & San. District	\$654,380	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Platte Canyon Water & San. District	\$127,656,770	7.104	\$906,874	0.000	\$0 ^			0.000	\$0	7.164	\$914,533
		0.000	\$0	0.000	\$0 ~			0.060	\$7,659		
Pleasant View Water & San. District	\$191,944,470	0.552	\$105,953	0.000	\$0 ^			0.000	\$0	0.552	\$105,953
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Water & Sanitation Districts											
Ralston Valley Water & San. District	\$37,192,800	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
S.W. Metro. Water & San. District	\$359,271,230	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
SW Suburban Denver Water & San. Dist.	\$65,740,220	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Bear Creek Water & San. District	\$10,894,140	2.861	\$31,168	0.000	\$0 ^			0.000	\$0	2.861	\$31,168
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Willowbrook Water & Sanitation District	\$101,713,670	2.354	\$239,434	0.000	\$0 ^			0.000	\$0	2.354	\$239,434
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,640,858,250	XXX	\$4,158,168	XXX	\$1,109,406 ^			XXX	\$0	XXX	\$5,220,479
		XXX	<\$58,681>	XXX	\$0 ~			XXX	\$11,586		
General Improvement Districts (Municipal)											
City of Westminster Mandalay Town Ctr. G	\$5,492,650	35.000	\$192,243	0.000	\$0 ^			0.000	\$0	35.000	\$192,243
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Golden Downtown Improvement District	\$14,707,970	2.352	\$34,593	0.000	\$0 ^			0.000	\$0	2.352	\$34,593
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Westminster Promenade Parking Gen Imp Di	\$31,830	5.500	\$175	0.000	\$0 ^			0.000	\$0	5.500	\$175
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$20,232,450	XXX	\$227,011	XXX	\$0 ^			XXX	\$0	XXX	\$227,011
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Urban Drainage & Flood Control District											
Urban Drainage & Flood Control District	\$5,973,260,530	0.696	\$4,157,389	0.000	\$0 ^			0.000	\$0	0.532	\$3,177,775
		<0.164>	<\$979,615>	0.000	\$0 ~			0.000	\$0		
Urban Dr. & Flood, South Platte Levy	\$5,973,260,530	0.084	\$501,754	0.000	\$0 ^			0.000	\$0	0.065	\$388,262
		<0.019>	<\$113,492>	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

JEFFERSON COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Urban Drainage & Flood Control District											
Total	\$11,946,521,060	XXX	\$4,659,143	XXX	\$0 ^			XXX	\$0	XXX	\$3,566,037
		XXX	<\$1,093,107>	XXX	\$0 ~			XXX	\$0		
Business Improvement Districts											
Alameda Corridor B.I.D.	\$80,851,500	5.720	\$462,471	0.000	\$0 ^			0.000	\$0	5.720	\$462,471
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Arvada West Town Center B.I.D.	\$5,648,900	11.482	\$64,861	36.000	\$203,360 ^			0.000	\$0	47.482	\$268,221
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$86,500,400	XXX	\$527,331	XXX	\$203,360 ^			XXX	\$0	XXX	\$730,692
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Highland Rescue Team Ambulance District	\$137,723,380	2.000	\$275,447	0.000	\$0 ^			0.000	\$0	2.000	\$275,447
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Jefferson County Law Enforcement Auth.	\$2,627,557,180	3.223	\$8,468,617	0.000	\$0 ^			0.000	\$0	3.016	\$7,924,712
		<0.207>	<\$543,904>	0.000	\$0 ~			0.000	\$0		
Jefferson Cty. Meadow Ranch Pub. Impr. D	\$15,056,270	10.937	\$164,670	0.000	\$0 ^			0.000	\$0	10.937	\$164,670
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Moffat Tunnel Improvement District	\$1,356,649,010	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Regional Transportation District	\$6,665,284,400	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper South Platte Water Conservancy	\$80,136,660	0.134	\$10,738	0.000	\$0 ^			0.000	\$0	0.120	\$9,616
		<0.014>	<\$1,122>	0.000	\$0 ~			0.000	\$0		
Total	\$10,882,406,900	XXX	\$8,919,472	XXX	\$0 ^			XXX	\$0	XXX	\$8,374,446
		XXX	<\$545,026>	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Total Local Impv & Svc	\$35,985,536,950	XXX	\$92,618,086	XXX	\$21,564,938 ^			XXX	\$998	XXX	\$112,282,556
		XXX	<\$1,744,131>	XXX	\$174,523 ~			XXX	\$357,949		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$6,665,284,400	\$174,977,046	\$74,984,450	\$74,757,830	\$2,232,870	\$326,952,196
		\$0	\$0	\$0		
Sub-Total School	XXX	\$174,977,046	\$74,984,450	\$74,757,830	\$2,232,870	\$326,952,196
		\$0	\$0	\$0		
Local Government						
Counties	\$6,665,284,400	\$173,150,758	\$0	//////	\$0	\$162,273,014
		<\$10,877,744>	\$0	//////		
Cities and Towns	\$4,037,726,770	\$19,514,262	\$25,896	//////	\$26,973	\$19,537,544
		<\$29,587>	\$0	//////		
Local Improv. and Service	\$35,985,536,950	\$92,618,086	\$20,875,130	//////	\$358,947	\$112,282,556
		<\$1,744,131>	\$174,523	//////		
Sub-Total Local Gov't	XXX	\$285,283,106	\$20,901,027	//////	\$2,618,790	\$294,093,114
		<\$12,651,462>	\$174,523	//////		
Total Valuation and Revenue	\$6,665,284,400	\$460,260,153	\$95,885,476	\$74,757,830	\$2,618,790	\$621,045,309
		<\$12,651,462>	\$174,523	\$0		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

(14152) North Jeffco Metro Rec and Park includes \$65,838,650 Assessed Valuation and \$303,780 Revenue attributable to Arvada Urban Renewal Authority.

(14153) Arvada Fire Protection District includes \$60,220,720 Assessed Valuation and \$570,892 Revenue attributable to Arvada Urban Renewal Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

JEFFERSON COUNTY

TAX INCREMENT FINANCE FOOTNOTES:

- (14154) Wheat Ridge Fire Protection District includes \$3,573,540 Assessed Valuation and \$15,724 Revenue attributable to Wheat Ridge Town Center Project.
- (14155) Wheat Ridge Sanitation District includes \$3,573,540 Assessed Valuation and \$2,083 Revenue attributable to Wheat Ridge Town Center Project.
- (14156) Clear Creek Valley Water and San includes \$4,190,310 Assessed Valuation and \$12,441 Revenue attributable to Arvada Urban Renewal Authority.
- (14157) Urban Drainage & Flood Control includes \$61,249,080 Assessed Valuation and \$32,585 Revenue attributable to Arvada Urban Renewal Authority; \$3,573,540 Assessed Valuation and \$1,901 Revenue attributable to Wheat Ridge Town Center Project; \$4,627,520 Assessed Valuation and \$2,462 Revenue attributable to Edgewater Urban Renewal Authority; \$9,644,640 Assessed Valuation and \$5,131 Revenue attributable to Golden Urban Renewal Authority; \$40,510,540 Assessed Valuation and \$21,552 Revenue attributable to Lakewood Urban Renewal Authority; and \$5,841,140 Assessed Valuation and \$3,107 Revenue attributable to Westminster Center Urban Renewal.
- (14158) Urban Drainage & Flood Control includes \$61,249,080 Assessed Valuation and \$3,981 Revenue attributable to Arvada Urban Renewal Authority; \$3,573,540 Assessed Valuation and \$232 Revenue attributable to Wheat Ridge Town Center Project; \$4,627,520 Assessed Valuation and \$301 Revenue attributable to Edgewater Urban Renewal Authority; \$9,644,640 Assessed Valuation and \$627 Revenue attributable to Golden Urban Renewal Authority; \$40,510,540 Assessed Valuation and \$2,633 Revenue attributable to Lakewood Urban Renewal Authority; and \$5,841,140 Assessed Valuation and \$380 Revenue attributable to Westminster Center Urban Renewal.
- (14159) Total Valuation & Revenue includes \$61,249,080 Assessed Valuation and \$6,009,529 Revenue attributable to Arvada Urban Renewal Authority; \$3,573,540 Assessed Valuation and \$288,617 Revenue attributable to Wheat Ridge Town Center Project; \$4,627,520 Assessed Valuation and \$365,694 Revenue attributable to Edgewater Urban Renewal Authority; \$9,644,640 Assessed Valuation and \$846,586 Revenue attributable to Golden Urban Renewal Authority; \$40,510,540 Assessed Valuation and \$4,583,961 Revenue attributable to Lakewood Urban Renewal Authority; and \$5,841,140 Assessed Valuation and \$922,186 Revenue attributable to Westminster Center Urban Renewal.
- (14160) City of Wheat Ridge includes \$3,573,540 Assessed Valuation and \$6,382 Revenue attributable to Wheat Ridge Town Center Project.
- (14161) Golden Improvement District includes \$5,912,730 Assessed Valuation and \$13,907 Revenue attributable to Golden Urban Renewal Authority.
- (14164) Jefferson County School District R-1 includes \$61,249,080 Assessed Valuation and \$3,004,451 Revenue attributable to Arvada Urban Renewal Authority; \$3,573,540 Assessed Valuation and \$175,293 Revenue attributable to Wheat Ridge Town Center Project; \$4,627,520 Assessed Valuation and \$226,994 Revenue attributable to Edgewater Urban Renewal Authority; \$9,644,640 Assessed Valuation and \$473,099 Revenue attributable to Golden Urban Renewal Authority; \$40,510,540 Assessed Valuation and \$1,987,164 Revenue attributable to Lakewood Urban Renewal Authority; and \$5,841,140 Assessed Valuation and \$286,525 Revenue attributable to Westminster Center Urban Renewal.
- (14165) County Purposes includes \$61,249,080 Assessed Valuation and \$1,491,170 Revenue attributable to Arvada Urban Renewal Authority; \$3,573,540 Assessed Valuation and \$87,001 Revenue attributable to Wheat Ridge Town Center Project; \$4,627,520 Assessed Valuation and \$112,662 Revenue attributable to Edgewater Urban Renewal Authority; \$9,644,640 Assessed Valuation and \$234,808 Revenue attributable to Golden Urban Renewal Authority; \$40,510,540 Assessed Valuation and \$986,270 Revenue attributable to Lakewood Urban Renewal Authority; and \$5,841,140 Assessed Valuation and \$142,208 Revenue attributable to Westminster Center Urban Renewal.
- (14166) City of Arvada includes \$61,249,080 Assessed Valuation and \$263,988 Revenue attributable to Arvada Urban Renewal Authority.
- (14167) City of Edgewater includes \$4,627,520 Assessed Valuation and \$23,276 Revenue attributable to Edgewater Urban Renewal Authority.
- (14168) City of Golden includes \$9,644,640 Assessed Valuation and \$119,015 Revenue attributable to Golden Urban Renewal Authority.
- (14169) Jefferson Center Metropolitan District No 1 includes \$13,035,760 Assessed Valuation and \$325,894 Revenue attributable to Arvada Urban Renewal Authority.
- (14170) City of Lakewood includes \$40,510,540 Assessed Valuation and \$190,845 Revenue attributable to Lakewood Urban Renewal Authority.
- (14171) West Metro Fire Protection includes \$40,510,540 Assessed Valuation and \$464,170 Revenue attributable to Lakewood Urban Renewal Authority.
- (14172) Bancroft-Clover Water & Sanitation District includes \$31,355,220 Assessed Valuation and \$52,112 Revenue attributable to Lakewood Urban Renewal Authority.
- (14173) Alameda Water & Sanitation District includes \$7,106,950 Assessed Valuation and \$49,749 Revenue attributable to Lakewood Urban Renewal Authority.
- (14174) Alameda Corridor Business Improvement District includes \$37,683,230 Assessed Valuation and \$215,548 Revenue attributable to Lakewood Urban Renewal Authority.
- (14175) Plaza Metro District No 2 includes \$22,760,500 Assessed Valuation and \$569,013 Revenue attributable to Lakewood Urban Renewal Authority.
- (14176) Jefferson Center Metro District No 2 includes \$10 Assessed Valuation and \$0 Revenue attributable to Arvada Urban Renewal Authority.
- (14177) Jefferson Center Metro District No 3 includes \$3,330 Assessed Valuation and \$167 Revenue attributable to Arvada Urban Renewal Authority.
- (14178) Jefferson Center Metro District No 4 includes \$90 Assessed Valuation and \$5 Revenue attributable to Arvada Urban Renewal Authority.
- (14179) Jefferson Center Metro District No 6 includes \$90 Assessed Valuation and \$5 Revenue attributable to Arvada Urban Renewal Authority.
- (14180) Plaza Metro District No 1 includes \$5,530 Assessed Valuation and \$ Revenue attributable to Lakewood Urban Renewal Authority.
- (14181) Plaza Metro District No 3 includes \$2,245,350 Assessed Valuation and \$44,907 Revenue attributable to Lakewood Urban Renewal Authority.
- (14182) City of Westminster includes \$5,841,140 Assessed Valuation and \$21,320 Revenue attributable to Westminster Center Urban Renewal.
- (14183) North Metro Fire Rescue Ex 04 includes \$4,617,380 Assessed Valuation and \$2,309 Revenue attributable to Westminster Center Urban Renewal.

TAX INCREMENT FINANCE FOOTNOTES:

(14184) North Metro Fire Rescue Ex 01 includes \$2,860 Assessed Valuation and \$1 Revenue attributable to Westminster Center Urban Renewal.

(14185) Mandalay Town Center GID includes \$4,644,430 Assessed Valuation and \$162,555 Revenue attributable to Westminster Center Urban Renewal.

(14186) North Jeffco Park & Rec includes \$65,838,650 Assessed Valuation and \$303,780 Revenue attributable to Westminster Center Urban Renewal.

(14187) Valley W. District includes \$544,640 Assessed Valuation and \$172 Revenue attributable to Arvada Urban Renewal Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	KIOWA COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Overrides Transportation Levy	Overrides Transportation Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Eads	\$17,676,720	24.850	\$439,266	0.000	\$0 ^	0.000	\$0	0.000	\$0	24.861	\$439,461
1430		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.011	\$194		
Sheridan Lake (Plainview)	\$12,856,780	19.867	\$255,426	0.000	\$0 ^	5.020	\$64,541	0.000	\$0	24.891	\$320,018
1440		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.004	\$51		
Total	\$30,533,500	XXX	\$694,692	XXX	\$0 ^	XXX	\$64,541	XXX	\$0	XXX	\$759,479
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$246		

County Purposes	Assessed Valuation	General Fund Temporary Tax Credit Levy				Bond Redemption ^ Contractual Obligation ~ Levy		Capital /Special* Abatement Levy		Total	
		Levy	Revenue	Levy	Revenue	Date	Term	Levy	Revenue	Levy	Revenue
Public Welfare	\$30,533,500	1.500	\$45,800	0.000	\$0 ^			0.000	\$0	1.500	\$45,800
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$30,533,500	1.000	\$30,534	0.000	\$0 ^			0.000	\$0	1.000	\$30,534
		0.000	\$0	0.000	\$0~			0.000	\$0		
General	\$30,533,500	31.233	\$953,653	0.000	\$0 ^			0.000	\$0	31.233	\$953,653
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$30,533,500	3.300	\$100,761	0.000	\$0 ^			0.000	\$0	3.300	\$100,761
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement	\$30,533,500	0.700	\$21,373	0.000	\$0 ^			0.000	\$0	0.700	\$21,373
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Hospital - Weisbrod	\$30,533,500	5.000	\$152,668	0.000	\$0 ^			0.000	\$0	5.000	\$152,668
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$30,533,500	42.733	\$1,304,788	0.000	\$0 ^			0.000	\$0	42.733	\$1,304,788
		0.000	\$0	0.000	0.000~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Eads	\$1,423,020	49.600	\$70,582	0.000	\$0 ^			0.000	\$0	49.600	\$70,582
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Haswell	\$192,490	13.959	\$2,687	0.000	\$0 ^			0.000	\$0	13.959	\$2,687
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sheridan Lake	\$243,390	11.390	\$2,772	0.000	\$0 ^			0.000	\$0	11.390	\$2,772
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,858,900	XXX	\$76,041	XXX	\$0 ^			XXX	\$0	XXX	\$76,041
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
County Recreation Districts											
Central Kiowa County Recreation District	\$13,460,100	1.000	\$13,460	0.000	\$0 ^			0.000	\$0	0.958	\$12,895
		<0.042>	<\$565>	0.000	\$0 ~			0.000	\$0		
Sheridan Lake-Brandon Rec. District	\$8,982,350	0.975	\$8,758	0.000	\$0 ^			0.000	\$0	0.938	\$8,425
		<0.037>	<\$332>	0.000	\$0 ~			0.000	\$0		
Towner Recreation District	\$3,595,430	0.515	\$1,852	0.000	\$0 ^			0.000	\$0	0.515	\$1,852
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Kiowa Recreation District	\$2,793,610	0.507	\$1,416	0.000	\$0 ^			0.000	\$0	0.507	\$1,416
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$28,831,490	XXX	\$25,486	XXX	\$0 ^			XXX	\$0	XXX	\$24,588
		XXX	<\$898>	XXX	\$0 ~			XXX	\$0		
Cemetery Districts											
Pioneer Cemetery District	\$14,562,390	1.160	\$16,892	0.000	\$0 ^			0.000	\$0	1.139	\$16,587
		<0.021>	<\$306>	0.000	\$0 ~			0.000	\$0		
Sheridan Lake-Brandon Cemetery District	\$9,479,970	0.972	\$9,215	0.000	\$0 ^			0.000	\$0	0.932	\$8,835
		<0.040>	<\$379>	0.000	\$0 ~			0.000	\$0		
Towner Cemetery District	\$3,595,430	0.322	\$1,158	0.000	\$0 ^			0.000	\$0	0.322	\$1,158
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

KIOWA COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Cemetery Districts											
West Kiowa County Cemetery District	\$2,793,610	0.338	\$944	0.000	\$0 ^			0.000	\$0	0.338	\$944
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$30,431,400	XXX	\$28,209	XXX	\$0 ^			XXX	\$0	XXX	\$27,524
		XXX	<\$685>	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Southeastern Colo Water Con - Contract	\$1,423,020	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.900	\$1,281
		0.000	\$0	0.900	\$1,281 ~			0.000	\$0		
Southeastern Colo Water Con - Operating	\$1,423,020	0.037	\$53	0.000	\$0 ^			0.000	\$0	0.043	\$61
		0.000	\$0	0.000	\$0 ~			0.006	\$9		
Total	\$2,846,040	XXX	\$53	XXX	\$0 ^			XXX	\$0	XXX	\$1,342
		XXX	\$0	XXX	\$1,281 ~			XXX	\$9		
Other											
Kiowa County Hospital District	\$30,533,500	13.230	\$403,958	0.000	\$0 ^			0.000	\$0	13.230	\$403,958
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kiowa County Public Library District	\$30,533,500	1.500	\$45,800	0.000	\$0 ^			0.000	\$0	1.500	\$45,800
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$61,067,000	XXX	\$449,758	XXX	\$0 ^			XXX	\$0	XXX	\$449,758
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$123,175,930	XXX	\$503,506	XXX	\$0 ^			XXX	\$0	XXX	\$503,212
		XXX	<\$1,583>	XXX	\$1,281 ~			XXX	\$9		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$30,533,500	\$694,692	\$0	\$64,541	\$246	\$759,479
		\$0	\$0	\$0		
Sub-Total School	XXX	\$694,692	\$0	\$64,541	\$246	\$759,479
		\$0	\$0	\$0		
Local Government						
Counties	\$30,533,500	\$1,304,788	\$0	///////	\$0	\$1,304,788
		\$0	\$0	///////		
Cities and Towns	\$1,858,900	\$76,041	\$0	///////	\$0	\$76,041
		\$0	\$0	///////		
Local Improv. and Service	\$123,175,930	\$503,506	\$0	///////	\$9	\$503,212
		<\$1,583>	\$1,281	///////		
Sub-Total Local Gov't	XXX	\$1,884,335	\$0	///////	\$254	\$1,884,041
		<\$1,583>	\$1,281	///////		
Total Valuation and Revenue	\$30,533,500	\$2,579,027	\$0	\$64,541	\$254	\$2,643,521
		<\$1,583>	\$1,281	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
School Districts											
Arriba-Flagler C.S.D.	\$9,629,714	33.472	\$322,326	7.800	\$75,112 ^	0.000	\$0	0.000	\$0	41.318	\$397,881
1450		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.046	\$443		
Hi-Plains R-23	\$10,209,444	23.798	\$242,964	0.000	\$0 ^	13.650	\$139,359	0.000	\$0	37.492	\$382,772
1460		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.044	\$449		
Stratton	\$12,555,506	33.185	\$416,654	0.000	\$0 ^	0.000	\$0	0.000	\$0	33.261	\$417,609
1480		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.076	\$954		
Bethune	\$11,320,136	22.188	\$251,171	0.000	\$0 ^	0.000	\$0	0.000	\$0	22.197	\$251,273
1490		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.009	\$102		
Burlington	\$54,501,280	24.850	\$1,354,357	9.976	\$543,705 ^	0.000	\$0	0.000	\$0	35.414	\$1,930,108
1501		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.588	\$32,047		
Idalia RJ-3	\$22,736	21.518	\$489	0.000	\$0 ^	0.000	\$0	0.000	\$0	21.591	\$491
3441		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.073	\$2		
Liberty J-4	\$1,022,675	19.675	\$20,121	1.937	\$1,981 ^	0.000	\$0	0.000	\$0	21.628	\$22,118
3451		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.016	\$16		
Total	\$99,261,491	XXX	\$2,608,083	XXX	\$620,797 ^	XXX	\$139,359	XXX	\$0	XXX	\$3,402,252
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$34,013		

County Purposes	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Date	Term	Capital /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
Road And Bridge	\$99,261,491	8.600	\$853,649	0.000	\$0 ^			0.000	\$0	8.600	\$853,649
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Solid Waste Disposal	\$99,261,491	1.949	\$193,461	0.000	\$0 ^			0.000	\$0	1.000	\$99,261
		<0.949>	<\$94,199>	0.000	\$0 ~			0.000	\$0		
General	\$99,261,491	24.643	\$2,446,101	0.000	\$0 ^			0.000	\$0	24.643	\$2,446,101
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Public Welfare	\$99,261,491	1.750	\$173,708	0.000	\$0 ^			0.000	\$0	1.750	\$173,708
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Revenue	Total Levy	Total Revenue
County Purposes											
Capital Expenditures	\$99,261,491	1.000	\$99,261	0.000	\$0 ^			0.000	\$0	1.000	\$99,261
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$99,261,491	37.942	\$3,766,179	0.000	\$0 ^			0.000	\$0	36.993	\$3,671,980
		<0.949>	<\$94,199>	0.000	0.000 ~			0.000	\$0		
Cities and Towns											
Flagler	\$2,784,719	40.253	\$112,093	0.000	\$0 ^			0.000	\$0	40.253	\$112,093
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Seibert	\$1,048,394	15.829	\$16,595	0.000	\$0 ^			0.000	\$0	15.829	\$16,595
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Stratton	\$2,629,391	28.922	\$76,047	4.893	\$12,866 ^			0.000	\$0	33.815	\$88,913
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bethune	\$565,138	4.100	\$2,317	0.000	\$0 ^			0.000	\$0	4.100	\$2,317
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Burlington	\$26,878,339	8.600	\$231,154	0.000	\$0 ^			0.000	\$0	8.600	\$231,154
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Vona	\$276,232	17.998	\$4,972	0.000	\$0 ^			0.000	\$0	17.721	\$4,895
		<0.277>	<\$77>	0.000	\$0 ~			0.000	\$0		
Total	\$34,182,213	XXX	\$443,178	XXX	\$12,866 ^			XXX	\$0	XXX	\$455,967
		XXX	<\$77>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Burlington Fire Protection District	\$66,213,000	2.100	\$139,047	0.000	\$0 ^			0.000	\$0	1.987	\$131,565
		<0.113>	<\$7,482>	0.000	\$0 ~			0.000	\$0		
Flagler Rural Fire Protection District	\$10,502,553	1.316	\$13,821	0.000	\$0 ^			0.000	\$0	1.316	\$13,821
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Seibert Fire Protection District	\$4,624,511	4.812	\$22,253	0.000	\$0 ^			0.000	\$0	4.812	\$22,253
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

KIT CARSON COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Stratton Fire Protection District	\$14,036,391	1.190	\$16,703	0.000	\$0 ^			0.000	\$0	1.190	\$16,703
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Vona Fire Protection District	\$3,659,314	5.229	\$19,135	0.000	\$0 ^			0.000	\$0	5.229	\$19,135
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$99,035,769	XXX	\$210,960	XXX	\$0 ^			XXX	\$0	XXX	\$203,478
		XXX	<\$7,482>	XXX	\$0 ~			XXX	\$0		
Cemetery Districts											
Fairview Cemetery District	\$63,343,887	0.650	\$41,174	0.000	\$0 ^			0.000	\$0	0.610	\$38,640
		<0.040>	<\$2,534>	0.000	\$0 ~			0.000	\$0		
Flagler Cemetery District	\$9,508,033	2.113	\$20,090	0.000	\$0 ^			0.000	\$0	1.820	\$17,305
		<0.293>	<\$2,786>	0.000	\$0 ~			0.000	\$0		
Seibert Cemetery District	\$6,220,871	0.737	\$4,585	0.000	\$0 ^			0.000	\$0	0.737	\$4,585
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Stratton Cemetery District	\$12,741,586	0.588	\$7,492	0.000	\$0 ^			0.000	\$0	0.588	\$7,492
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Vona Cemetery District	\$4,344,987	0.990	\$4,302	0.000	\$0 ^			0.000	\$0	0.990	\$4,302
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$96,159,364	XXX	\$77,642	XXX	\$0 ^			XXX	\$0	XXX	\$72,323
		XXX	<\$5,320>	XXX	\$0 ~			XXX	\$0		
Ground Water Management Districts											
Arikaree Groundwater Management District	\$10,500,894	0.264	\$2,772	0.000	\$0 ^			0.000	\$0	0.148	\$1,554
		<0.116>	<\$1,218>	0.000	\$0 ~			0.000	\$0		
Plains Groundwater Management District	\$78,046,376	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$88,547,270	XXX	\$2,772	XXX	\$0 ^			XXX	\$0	XXX	\$1,554
		XXX	<\$1,218>	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Other											
Kit Carson County Health Svc. District	\$99,261,491	3.000	\$297,784	0.000	\$0 ^			0.000	\$0	2.959	\$293,715
		<0.041>	<\$4,070>	0.000	\$0 ~			0.000	\$0		
Republican River Water Cons. District	\$89,851,491	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$189,112,982	XXX	\$297,784	XXX	\$0 ^			XXX	\$0	XXX	\$293,715
		XXX	<\$4,070>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$472,855,385	XXX	\$589,159	XXX	\$0 ^			XXX	\$0	XXX	\$571,069
		XXX	<\$18,090>	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

KIT CARSON COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$99,261,491	\$2,608,083	\$620,797	\$139,359	\$34,013	\$3,402,252
		\$0	\$0	\$0		
Sub-Total School	XXX	\$2,608,083	\$620,797	\$139,359	\$34,013	\$3,402,252
		\$0	\$0	\$0		
Local Government						
Counties	\$99,261,491	\$3,766,179	\$0	//////	\$0	\$3,671,980
		<\$94,199>	\$0	//////		
Cities and Towns	\$34,182,213	\$443,178	\$12,866	//////	\$0	\$455,967
		<\$77>	\$0	//////		
Local Improv. and Service	\$472,855,385	\$589,159	\$0	//////	\$0	\$571,069
		<\$18,090>	\$0	//////		
Sub-Total Local Gov't	XXX	\$4,798,516	\$12,866	//////	\$34,013	\$4,699,017
		<\$112,365>	\$0	//////		
Total Valuation and Revenue	\$99,261,491	\$7,406,599	\$633,663	\$139,359	\$34,013	\$8,101,269
		<\$112,365>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
LAKE COUNTY											
School Districts											
Lake County	\$84,803,971	23.513	\$1,993,996	2.123	\$180,039 ^	7.874	\$667,746	0.000	\$0	33.550	\$2,845,173
1510		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.040	\$3,392		
Total	\$84,803,971	XXX	\$1,993,996	XXX	\$180,039 ^	XXX	\$667,746	XXX	\$0	XXX	\$2,845,173
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$3,392		
	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
Junior Colleges											
Colorado Mountain College	\$84,803,971	3.997	\$338,961	0.000	\$0 ^			0.000	\$0	3.997	\$338,961
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$84,803,971	XXX	\$338,961	XXX	\$0 ^			XXX	\$0	XXX	\$338,961
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
County Purposes											
General	\$84,803,971	36.542	\$3,098,907	0.000	\$0 ^			0.000	\$0	29.162	\$2,473,053
		<7.380>	<\$625,853>	0.000	\$0~			0.000	\$0		
Public Welfare	\$84,803,971	2.000	\$169,608	0.000	\$0 ^			0.000	\$0	2.000	\$169,608
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$84,803,971	1.045	\$88,620	0.000	\$0 ^			0.000	\$0	1.045	\$88,620
		0.000	\$0	0.000	\$0~			0.000	\$0		
Self-Insurance	\$84,803,971	2.450	\$207,770	0.000	\$0 ^			0.000	\$0	2.450	\$207,770
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$84,803,971	42.037	\$3,564,905	0.000	\$0 ^			0.000	\$0	34.657	\$2,939,051
		<7.380>	<\$625,853>	0.000	0.000~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Leadville	\$22,065,639	18.900	\$417,041	0.000	\$0 ^			0.000	\$0	13.190	\$291,046
		<5.710>	<\$125,995>	0.000	\$0 ~			0.000	\$0		
Total	\$22,065,639	XXX	\$417,041	XXX	\$0 ^			XXX	\$0	XXX	\$291,046
		XXX	<\$125,995>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Metropolitan Districts											
Brooklyn Metropolitan District	\$362,525	25.000	\$9,063	0.000	\$0 ^			0.000	\$0	25.000	\$9,063
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sylvan Lakes Metropolitan District	\$892,691	2.418	\$2,159	0.000	\$0 ^			0.000	\$0	2.418	\$2,159
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,255,216	XXX	\$11,222	XXX	\$0 ^			XXX	\$0	XXX	\$11,222
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Leadville Sanitation District	\$31,724,087	3.222	\$102,215	0.000	\$0 ^			0.000	\$0	2.925	\$92,793
		<0.297>	<\$9,422>	0.000	\$0 ~			0.000	\$0		
St. Vincent General Hospital District	\$76,835,725	5.481	\$421,137	0.000	\$0 ^			0.000	\$0	4.771	\$366,583
		<0.710>	<\$54,553>	0.000	\$0 ~			0.000	\$0		
Total	\$108,559,812	XXX	\$523,352	XXX	\$0 ^			XXX	\$0	XXX	\$459,376
		XXX	<\$63,975>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$109,815,028	XXX	\$534,573	XXX	\$0 ^			XXX	\$0	XXX	\$470,598
		XXX	<\$63,975>	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LAKE COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$84,803,971	\$1,993,996	\$180,039	\$667,746	\$3,392	\$2,845,173
		\$0	\$0	\$0		
Junior Colleges	\$84,803,971	\$338,961	\$0	//////	\$0	\$338,961
		\$0	\$0	//////		
Sub-Total School	XXX	\$2,332,957	\$180,039	//////	\$3,392	\$3,184,135
		\$0	\$0	//////		
Local Government						
Counties	\$84,803,971	\$3,564,905	\$0	//////	\$0	\$2,939,051
		<\$625,853>	\$0	//////		
Cities and Towns	\$22,065,639	\$417,041	\$0	//////	\$0	\$291,046
		<\$125,995>	\$0	//////		
Local Improv. and Service	\$109,815,028	\$534,573	\$0	//////	\$0	\$470,598
		<\$63,975>	\$0	//////		
Sub-Total Local Gov't	XXX	\$4,516,518	\$0	//////	\$3,392	\$3,700,695
		<\$815,824>	\$0	//////		
Total Valuation and Revenue	\$84,803,971	\$6,849,476	\$180,039	\$667,746	\$3,392	\$6,884,830
		<\$815,824>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
LA PLATA COUNTY											
School Districts											
Durango	\$1,832,423,710	7.312	\$13,398,682	6.280	\$11,507,621 ^	2.740	\$5,020,841	0.000	\$0	16.347	\$29,954,630
1520		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.015	\$27,486		
Bayfield	\$280,860,410	10.269	\$2,884,156	5.464	\$1,534,621 ^	3.670	\$1,030,758	0.000	\$0	19.429	\$5,456,837
1531		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.026	\$7,302		
Ignacio	\$369,801,080	3.322	\$1,228,479	0.000	\$0 ^	2.892	\$1,069,465	0.000	\$0	6.217	\$2,299,053
1541		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.003	\$1,109		
Total	\$2,483,085,200	XXX	\$17,511,317	XXX	\$13,042,242 ^	XXX	\$7,121,063	XXX	\$0	XXX	\$37,710,521
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$35,898		
	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Levy	Revenue
County Purposes											
General	\$2,483,085,200	7.410	\$18,399,661	0.000	\$0 ^			0.000	\$0	7.410	\$18,399,661
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Public Welfare	\$2,483,085,200	0.380	\$943,572	0.000	\$0 ^			0.000	\$0	0.380	\$943,572
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Road And Bridge	\$2,483,085,200	0.710	\$1,762,990	0.000	\$0 ^			0.000	\$0	0.710	\$1,762,990
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,483,085,200	8.500	\$21,106,224	0.000	\$0 ^			0.000	\$0	8.500	\$21,106,224
		0.000	\$0	0.000	0.000 ~			0.000	\$0		
Cities and Towns											
Ignacio	\$5,296,450	3.370	\$17,849	0.000	\$0 ^			0.000	\$0	3.192	\$16,906
		<0.178>	<\$943>	0.000	\$0 ~			0.000	\$0		
Bayfield	\$26,472,750	5.950	\$157,513	0.000	\$0 ^			0.000	\$0	5.950	\$157,513
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Durango	\$378,572,080	2.507	\$949,080	0.000	\$0 ^			0.000	\$0	2.507	\$949,080
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Total	\$410,341,280	XXX	\$1,124,442	XXX	\$0 ^			XXX	\$0	XXX	\$1,123,499
		XXX	<\$943>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Metropolitan Districts											
Animas Mosquito Control District	\$513,501,110	0.990	\$508,366	0.000	\$0 ^			0.000	\$0	0.990	\$508,366
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aspen Trails Metropolitan District	\$1,746,010	5.000	\$8,730	9.224	\$16,105 ^	2004		0.000	\$0	14.224	\$24,835
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Durango West Metropolitan District No. 1	\$3,510,770	0.000	\$0	18.590	\$65,265 ^	1994		0.000	\$0	38.800	\$136,218
		0.000	\$0	9.270	\$32,545 ^	1994		0.000	\$0		
				10.940	\$38,408 ^	1995					
				0.000	\$0 ~						
Durango West Metropolitan District No. 2	\$9,648,240	0.000	\$0	13.816	\$133,300 ^	1995		0.000	\$0	21.822	\$210,544
		0.000	\$0	8.006	\$77,244 ^	1997		0.000	\$0		
				0.000	\$0 ~						
Edgemont Ranch Metropolitan District	\$8,905,690	7.874	\$70,123	6.547	\$58,306 ^	2005		0.000	\$0	14.402	\$128,260
		<0.019>	<\$169>	0.000	\$0 ~			0.000	\$0		
El Rancho Florida Metropolitan District	\$2,885,550	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Florida Mosquito Control District	\$514,678,990	0.700	\$360,275	0.000	\$0 ^			0.000	\$0	0.700	\$360,275
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Forest Lakes Metropolitan District	\$16,415,850	35.524	\$583,157	0.000	\$0 ^			0.000	\$0	35.524	\$583,157
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Purgatory Metropolitan District	\$14,626,970	5.988	\$87,586	0.000	\$0 ^			21.325	\$311,920	27.313	\$399,506
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tamarron Metropolitan District	\$8,478,400	40.000	\$339,136	0.000	\$0 ^			0.000	\$0	40.000	\$339,136
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Van Den Berg Metropolitan District	\$474,740	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LA PLATA COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Total	\$1,094,872,320	XXX	\$1,957,374	XXX	\$421,173 ^			XXX	\$311,920	XXX	\$2,690,297
		XXX	<\$169>	XXX	\$0 ~			XXX	\$0		
Fire Protection Districts											
Animas Fire - Bond Only	\$802,145,200	0.000	\$0	0.631	\$506,154 ^	1996		0.000	\$0	0.631	\$506,154
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Animas Fire Prot	\$680,588,300	5.069	\$3,449,902	0.000	\$0 ^			0.000	\$0	5.069	\$3,449,902
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fort Lewis Mesa Fire Protection District	\$32,510,790	5.900	\$191,814	0.000	\$0 ^			0.000	\$0	5.900	\$191,814
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hermosa Cliff Fire Protection District	\$60,718,510	6.850	\$415,922	2.111	\$128,177 ^	1998		0.000	\$0	8.961	\$544,099
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Los Pinos F.P.D. - Mt. Allison Area	\$23,374,210	0.000	\$0	0.000	\$0 ^			1.500	\$35,061	1.500	\$35,061
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Los Pinos Fire Protection District	\$557,430,110	3.520	\$1,962,154	0.000	\$0 ^			0.000	\$0	3.520	\$1,962,154
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Pine River F.P.D.	\$312,768,750	4.950	\$1,548,205	1.557	\$486,981 ^	2004		0.000	\$0	6.507	\$2,035,186
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,469,535,870	XXX	\$7,567,997	XXX	\$1,121,311 ^			XXX	\$35,061	XXX	\$8,724,370
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Sanitation Districts											
Bayfield Sanitation-A	\$24,574,500	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bayfield Sanitation-B	\$2,435,030	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bayfield Sanitation-C	\$4,419,570	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hermosa Sanitation District	\$40,256,030	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Sanitation Districts											
Ignacio Sanitation District	\$5,515,270	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Loma Linda Sanitation District	\$4,289,540	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Durango Sanitation District	\$48,187,630	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$129,677,570	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Cemetery Districts											
Ignacio-Allison-Oxford Cemetery District	\$248,928,200	0.244	\$60,738	0.000	\$0 ^			0.000	\$0	0.244	\$60,738
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pine River Cemetery District	\$280,860,410	0.112	\$31,456	0.000	\$0 ^			0.000	\$0	0.112	\$31,456
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$529,788,610	XXX	\$92,195	XXX	\$0 ^			XXX	\$0	XXX	\$92,195
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Library Districts											
Ignacio Community Library District	\$369,801,080	1.500	\$554,702	0.000	\$0 ^			0.000	\$0	1.500	\$554,702
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pine River Public Library District	\$280,860,410	2.500	\$702,151	0.000	\$0 ^			0.000	\$0	2.500	\$702,151
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$650,661,490	XXX	\$1,256,853	XXX	\$0 ^			XXX	\$0	XXX	\$1,256,853
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LA PLATA COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Abatement Revenue	Levy	Revenue
Water Conservancy Districts											
Animas-La Plata Water Cons. District	\$643,806,040	0.407	\$262,029	0.000	\$0 ^			0.000	\$0	0.249	\$160,308
		<0.158>	<\$101,721>	0.000	\$0 ~			0.000	\$0		
Florida Water Conservancy District	\$441,326,490	0.099	\$43,691	0.000	\$0 ^			0.000	\$0	0.099	\$43,691
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
La Plata Water Conservancy District	\$27,949,980	0.295	\$8,245	0.000	\$0 ^			0.000	\$0	0.295	\$8,245
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,113,082,510	XXX	\$313,966	XXX	\$0 ^			XXX	\$0	XXX	\$212,244
		XXX	<\$101,721>	XXX	\$0 ~			XXX	\$0		
Other											
Durango Conference Center B.I.D.	\$100,412,640	1.500	\$150,619	0.000	\$0 ^			0.000	\$0	1.500	\$150,619
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Durango Hills Road Impr. District #1	\$3,260,340	20.379	\$66,442	0.000	\$0 ^			0.000	\$0	15.731	\$51,288
		<4.648>	<\$15,154>	0.000	\$0 ~			0.000	\$0		
Elbert Creek Water & Sanitation District	\$7,708,530	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Montezuma-Dolores Cty. Metro. Rec. Dist.	\$28,886,360	0.777	\$22,445	0.000	\$0 ^			0.000	\$0	0.777	\$22,445
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southwestern Water Conservation District	\$2,483,085,200	0.407	\$1,010,616	0.000	\$0 ^			0.000	\$0	0.225	\$558,694
		<0.182>	<\$451,922>	0.000	\$0 ~			0.000	\$0		
Total	\$2,623,353,070	XXX	\$1,250,122	XXX	\$0 ^			XXX	\$0	XXX	\$783,046
		XXX	<\$467,076>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$8,610,971,440	XXX	\$12,438,506	XXX	\$1,542,484 ^			XXX	\$346,981	XXX	\$13,759,005
		XXX	<\$568,966>	XXX	\$0 ~			XXX	\$0		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$2,483,085,200	\$17,511,317	\$13,042,242	\$7,121,063	\$35,898	\$37,710,521
		\$0	\$0	\$0		
Sub-Total School	XXX	\$17,511,317	\$13,042,242	\$7,121,063	\$35,898	\$37,710,521
		\$0	\$0	\$0		
Local Government						
Counties	\$2,483,085,200	\$21,106,224	\$0	//////	\$0	\$21,106,224
		\$0	\$0	//////		
Cities and Towns	\$410,341,280	\$1,124,442	\$0	//////	\$0	\$1,123,499
		<\$943>	\$0	//////		
Local Improv. and Service	\$8,610,971,440	\$12,438,506	\$1,542,484	//////	\$346,981	\$13,759,005
		<\$568,966>	\$0	//////		
Sub-Total Local Gov't	XXX	\$34,669,172	\$1,542,484	//////	\$382,880	\$35,988,728
		<\$569,909>	\$0	//////		
Total Valuation and Revenue	\$2,483,085,200	\$52,180,489	\$14,584,726	\$7,121,063	\$382,880	\$73,699,249
		<\$569,909>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
School Districts											
St. Vrain Valley	\$9,846,490	25.372	\$249,825	14.230	\$140,116 ^	0.000	\$0	0.000	\$0	39.982	\$393,682
472		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.380	\$3,742		
Poudre	\$2,048,685,854	27.703	\$56,754,744	13.000	\$26,632,916 ^	9.455	\$19,370,325	0.000	\$0	50.715	\$103,899,103
1550		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.557	\$1,141,118		
Thompson	\$1,108,586,198	22.664	\$25,124,998	10.510	\$11,651,241 ^	6.755	\$7,488,500	0.000	\$0	40.250	\$44,620,594
1561		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.321	\$355,856		
Park	\$285,991,530	20.833	\$5,958,062	1.752	\$501,057 ^	3.978	\$1,137,674	0.000	\$0	26.974	\$7,714,336
1571		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.411	\$117,543		
Johnstown-Milliken	\$275,560	19.633	\$5,410	13.653	\$3,762 ^	2.591	\$714	0.000	\$0	36.205	\$9,977
3112		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.328	\$90		
Total	\$3,453,385,632	XXX	\$88,093,039	XXX	\$38,929,092 ^	XXX	\$27,997,213	XXX	\$0	XXX	\$156,637,692
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$1,618,349		

	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Date	Term	Capital /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
Junior Colleges											
Aims Community College	\$275,560	6.299	\$1,736	0.000	\$0 ^			0.000	\$0	6.357	\$1,752
		0.000	\$0	0.000	\$0 ~			0.058	\$16		
Total	\$275,560	XXX	\$1,736	XXX	\$0 ^			XXX	\$0	XXX	\$1,752
		XXX	\$0	XXX	\$0 ~			XXX	\$16		

County Purposes											
General	\$3,453,385,632	16.888	\$58,320,777	0.000	\$0 ^			0.000	\$0	17.108	\$59,080,521
		0.000	\$0	0.000	\$0~			0.220	\$759,745		
Public Welfare	\$3,453,385,632	1.777	\$6,136,666	0.000	\$0 ^			0.000	\$0	1.777	\$6,136,666
		0.000	\$0	0.000	\$0~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
County Purposes											
Capital Expenditures	\$3,453,385,632	0.294	\$1,015,295	0.000	\$0 ^			0.000	\$0	0.294	\$1,015,295
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Developmentally Disabled	\$3,453,385,632	0.750	\$2,590,039	0.000	\$0 ^			0.000	\$0	0.750	\$2,590,039
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Road And Bridge	\$3,453,385,632	1.908	\$6,589,060	0.000	\$0 ^			0.000	\$0	1.908	\$6,589,060
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Public Health	\$3,453,385,632	0.704	\$2,431,183	0.000	\$0 ^			0.000	\$0	0.704	\$2,431,183
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	14189, 14190, 14206	\$3,453,385,632	22.321	\$77,083,021	0.000	\$0 ^		0.000	\$0	22.541	\$77,842,766
			0.000	\$0	0.000	0.000 ~		0.220	\$759,745		
(14189) See Footnote No. 208	(14190)	See Footnote No. 202		(14206)	See Footnote No. 6						
Cities and Towns											
Estes Park	\$153,326,340	1.822	\$279,361	0.000	\$0 ^			0.000	\$0	1.822	\$279,361
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Loveland	\$709,233,986	9.564	\$6,783,114	0.000	\$0 ^			0.000	\$0	9.564	\$6,783,114
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Timnath	\$2,746,120	6.932	\$19,036	0.000	\$0 ^			0.000	\$0	6.166	\$16,933
		<0.766>	<\$2,104>	0.000	\$0 ~			0.000	\$0		
Windsor	\$50,665,167	12.030	\$609,502	0.000	\$0 ^			0.000	\$0	12.030	\$609,502
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Johnstown	\$3,774,164	23.947	\$90,380	0.000	\$0 ^			0.000	\$0	23.947	\$90,380
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fort Collins	\$1,497,922,194	9.797	\$14,675,144	0.000	\$0 ^			0.000	\$0	9.797	\$14,675,144
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wellington	\$37,213,380	12.590	\$468,516	2.331	\$86,744 ^			0.000	\$0	14.921	\$555,261
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Berthoud	\$51,874,260	6.636	\$344,238	0.000	\$0 ^			0.000	\$0	6.440	\$334,070
		<0.255>	<\$13,228>	0.000	\$0 ~			0.059	\$3,061		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LARIMER COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Total	\$2,506,755,611	XXX	\$23,269,290	XXX	\$86,744 ^			XXX	\$0	XXX	\$23,343,764
		XXX	<\$15,331>	XXX	\$0 ~			XXX	\$3,061		
Local Improvement and Service Districts											
Metropolitan Districts											
Centerra Metropolitan District No. 1	\$150	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Centerra Metropolitan District No. 2	\$10,144,850	0.000	\$0	0.000	\$0 ^			0.000	\$0	35.000	\$355,070
		0.000	\$0	35.000	\$355,070 ~			0.000	\$0		
Centerra Metropolitan District No. 3	\$14,827	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Centerra Metropolitan District No. 4	\$10,144,850	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lincoln Place Metropolitan District	\$174,880	20.000	\$3,498	35.000	\$6,121 ^			0.000	\$0	55.000	\$9,618
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Loveland Midtown Metro. District #1	\$2,890	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Thompson Crossing Metro. District #1	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Thompson Crossing Metro. District #2	\$711,980	20.000	\$14,240	0.000	\$0 ^			0.000	\$0	20.000	\$14,240
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Thompson Crossing Metro. District #3	\$81,270	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
VDW Metropolitan District No. 1	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
VDW Metropolitan District No. 2	\$2,734,990	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
VDW Metropolitan District No. 3	\$573,120	45.980	\$26,352	0.000	\$0 ^			0.000	\$0	45.980	\$26,352
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Waterfront Metropolitan District	\$4,926,480	5.000	\$24,632	40.979	\$201,882 ^			0.000	\$0	45.979	\$226,515
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Windsor Highlands Metro. District #1	\$2,496,040	30.000	\$74,881	0.000	\$0 ^			0.000	\$0	30.000	\$74,881
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Windsor Highlands Metro. District #2	\$1,490,530	30.000	\$44,716	0.000	\$0 ^			0.000	\$0	30.000	\$44,716
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Windsor Highlands Metro. District #3	\$189,260	30.000	\$5,678	0.000	\$0 ^			0.000	\$0	30.000	\$5,678
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Windsor Highlands Metro. District #4	\$484,880	30.000	\$14,546	0.000	\$0 ^			0.000	\$0	30.000	\$14,546
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Windsor Highlands Metro. District #5	\$150	30.000	\$5	0.000	\$0 ^			0.000	\$0	30.000	\$5
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$34,171,157	XXX	\$208,547	XXX	\$208,003 ^			XXX	\$0	XXX	\$771,620
		XXX	\$0	XXX	\$355,070 ~			XXX	\$0		
Park & Recreation Districts											
Estes Valley Recreation & Park District	\$283,293,690	1.781	\$504,546	0.000	\$0 ^			0.000	\$0	1.331	\$377,064
		<0.469>	<\$132,865>	0.000	\$0 ~			0.019	\$5,383		
West Loveland Recreation District	\$22,050	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$283,315,740	XXX	\$504,546	XXX	\$0 ^			XXX	\$0	XXX	\$377,064
		XXX	<\$132,865>	XXX	\$0 ~			XXX	\$5,383		
Fire Protection Districts											
Allenspark Fire Protection District	\$4,439,820	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Berthoud Fire Prot	\$114,758,409	12.531	\$1,438,038	1.500	\$172,138 ^			1.243	\$142,645	15.274	\$1,752,820
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Crystal Lakes Fire Protection District	\$16,308,550	5.000	\$81,543	0.000	\$0 ^			0.000	\$0	5.000	\$81,543
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LARIMER COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Glacier View Fire Protection District	\$18,374,500	6.500	\$119,434	0.000	\$0 ^			0.000	\$0	7.425	\$136,431
		0.000	\$0	0.925	\$16,996 ~			0.000	\$0		
Johnstown Fire Protection District	\$2,587,014	2.461	\$6,367	0.000	\$0 ^			4.000	\$10,348	6.471	\$16,741
		0.000	\$0	0.000	\$0 ~			0.010	\$26		
Livermore Fire Protection District	\$14,794,410	6.522	\$96,489	0.000	\$0 ^			0.033	\$488	6.500	\$96,164
		<0.055>	<\$814>	0.000	\$0 ~			0.000	\$0		
Loveland Rural Fire Prot	\$195,034,952	5.808	\$1,132,763	0.000	\$0 ^			0.000	\$0	5.808	\$1,132,763
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lyons Fire Protection District	\$9,561,260	3.898	\$37,270	1.250	\$11,952 ^			2.000	\$19,123	7.148	\$68,344
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pinewood Lake Fire Protection District	\$2,210,070	6.446	\$14,246	0.000	\$0 ^			0.000	\$0	6.446	\$14,246
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pinewood Springs F.P.D.	\$9,796,030	4.474	\$43,827	4.420	\$43,298 ^			0.000	\$0	8.712	\$85,343
		<0.182>	<\$1,783>	0.000	\$0 ~			0.000	\$0		
Poudre Canyon Fire Protection District	\$7,723,020	5.492	\$42,415	0.000	\$0 ^			0.000	\$0	5.492	\$42,415
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Poudre Valley Fire Protection District	\$388,106,819	9.301	\$3,609,782	0.000	\$0 ^			0.000	\$0	9.301	\$3,609,782
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Red Feather Lakes F.P.D.	\$13,163,700	8.012	\$105,468	0.000	\$0 ^			0.000	\$0	8.012	\$105,468
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wellington Fire Protection District	\$68,333,751	9.075	\$620,129	0.000	\$0 ^			0.000	\$0	9.075	\$620,129
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Windsor-Severance F.P.D.	\$75,055,597	1.341	\$100,650	0.000	\$0 ^			3.603	\$270,425	4.944	\$371,075
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$940,247,902	XXX	\$7,448,419	XXX	\$227,388 ^			XXX	\$443,029	XXX	\$8,133,261
		XXX	<\$2,597>	XXX	\$16,996 ~			XXX	\$26		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Health Service Districts (Hospital)											
Park Hospital District	\$286,489,420	1.489	\$426,583	6.016	\$1,723,520 ^			0.000	\$0	7.505	\$2,150,103
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Poudre Health Services District	\$2,091,397,924	2.167	\$4,532,059	0.000	\$0 ^			0.000	\$0	2.167	\$4,532,059
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Thompson Valley Health Services District	\$1,075,498,288	1.498	\$1,611,096	0.000	\$0 ^			0.000	\$0	1.509	\$1,622,927
		0.000	\$0	0.000	\$0 ~			0.011	\$11,830		
Total	\$3,453,385,632	XXX	\$6,569,738	XXX	\$1,723,520 ^			XXX	\$0	XXX	\$8,305,089
		XXX	\$0	XXX	\$0 ~			XXX	\$11,830		
Sanitation Districts											
Boxelder Sanitation District	\$131,089,226	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Hills Sanitation District	\$46,185,777	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Estes Park Sanitation District	\$82,356,020	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Fort Collins Sanitation District	\$389,548,077	0.500	\$194,774	0.000	\$0 ^			0.000	\$0	0.500	\$194,774
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Thompson Sanitation District	\$149,078,590	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$798,257,690	XXX	\$194,774	XXX	\$0 ^			XXX	\$0	XXX	\$194,774
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Districts											
East Larimer County Water District	\$323,433,018	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fort Collins - Loveland Water District	\$465,517,587	0.000	\$0	1.500	\$698,276 ^			0.000	\$0	1.500	\$698,276
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Little Thompson Water District	\$229,261,594	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LARIMER COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Water Districts											
North Carter Lake Water District	\$2,896,070	10.561	\$30,585	0.000	\$0 ^			0.000	\$0	10.561	\$30,585
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Weld County Water District	\$7,270,050	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pinewood Springs Water District	\$7,173,180	0.000	\$0	18.920	\$135,717 ^			0.000	\$0	18.920	\$135,717
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sunset Water District	\$2,978,360	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Fort Collins Water District	\$27,739,110	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,066,268,969	XXX	\$30,585	XXX	\$833,993 ^			XXX	\$0	XXX	\$864,578
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water & Sanitation Districts											
Laporte Water & Sanitation District	\$14,745,970	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Spring Canyon Water & San. District	\$11,075,580	2.966	\$32,850	0.000	\$0 ^			0.000	\$0	2.966	\$32,850
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Loveland Water & San. District	\$22,050	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$25,843,600	XXX	\$32,850	XXX	\$0 ^			XXX	\$0	XXX	\$32,850
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Library Districts											
Estes Valley Public Library District	\$286,573,450	3.280	\$939,961	0.220	\$63,046 ^			0.000	\$0	3.500	\$1,003,007
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Red Feather Mountain Library District	\$49,164,810	2.500	\$122,912	0.000	\$0 ^			0.000	\$0	2.500	\$122,912
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
Library Districts											
Total	\$335,738,260	XXX	\$1,062,873	XXX	\$63,046 ^			XXX	\$0	XXX	\$1,125,919
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Northern Colorado Water Conservancy	\$3,249,061,302	0.000	\$0	0.000	\$0 ^			0.000	\$0	1.000	\$3,249,061
		0.000	\$0	1.000	\$3,249,061 ~			0.000	\$0		
St. Vrain & Left Hand Water Cons. Dist.	\$2,951,000	0.222	\$655	0.000	\$0 ^			0.000	\$0	0.222	\$655
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$3,252,012,302	XXX	\$655	XXX	\$0 ^			XXX	\$0	XXX	\$3,249,716
		XXX	\$0	XXX	\$3,249,061 ~			XXX	\$0		
Downtown Development Authorities											
Fort Collins Downtown Dev. Authority	\$82,035,250	5.000	\$410,176	0.000	\$0 ^			0.000	\$0	5.000	\$410,176
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Loveland Downtown Development Authority	\$17,082,550	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$99,117,800	XXX	\$410,176	XXX	\$0 ^			XXX	\$0	XXX	\$410,176
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Urban Renewal Authorities											
Estes Park Urban Renewal Authority	\$33,468,310	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Loveland Urban Renewal Authority	\$26,244,760	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
US 34/Crossroads Corridor Renewal Plan	\$8,515,800	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$68,228,870	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LARIMER COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
General Improvement Districts (Municipal)											
Fort Collins G.I.D. No. 1	\$61,144,200	4.924	\$301,074	0.000	\$0 ^			0.000	\$0	4.924	\$301,074
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Loveland G.I.D. No. 1	\$11,092,290	2.684	\$29,772	0.000	\$0 ^			0.000	\$0	2.684	\$29,772
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$72,236,490	XXX	\$330,846	XXX	\$0 ^			XXX	\$0	XXX	\$330,846
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Public Improvement Districts (County)											
Larimer County C.C. Estates Gen Imp	\$850,020	25.000	\$21,251	0.000	\$0 ^			0.000	\$0	12.500	\$10,625
		<12.500>	<\$10,625>	0.000	\$0 ~			0.000	\$0		
Larimer County Country Meadows GID #17	\$2,780,780	8.500	\$23,637	0.000	\$0 ^			0.000	\$0	8.000	\$22,246
		<0.500>	<\$1,390>	0.000	\$0 ~			0.000	\$0		
Larimer Cty. GID #1991-1 Arapahoe Pines	\$355,300	40.204	\$14,284	0.000	\$0 ^			0.000	\$0	29.721	\$10,560
		<10.483>	<\$3,725>	0.000	\$0 ~			0.000	\$0		
Larimer County G.I.D. No. 1	\$5,823,810	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer County G.I.D. No. 10	\$939,790	0.455	\$428	0.000	\$0 ^			0.000	\$0	0.455	\$428
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer County G.I.D. No. 11	\$3,525,820	5.770	\$20,344	0.000	\$0 ^			0.000	\$0	5.770	\$20,344
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer County G.I.D. No. 2	\$8,259,890	5.000	\$41,299	0.000	\$0 ^			0.000	\$0	5.000	\$41,299
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer County G.I.D. No. 4	\$12,454,880	4.000	\$49,820	0.000	\$0 ^			0.000	\$0	4.000	\$49,820
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer County G.I.D. No. 6	\$899,990	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer Cty. Highland Hills Pub. Impr. D	\$5,519,310	12.104	\$66,806	0.000	\$0 ^			0.000	\$0	12.104	\$66,806
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer County Kitchell Subdiv. GID #16	\$636,430	9.600	\$6,110	0.000	\$0 ^			0.000	\$0	9.600	\$6,110
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Public Improvement Districts (County)											
Larimer County Little Valley Road GID 14	\$4,792,320	10.000	\$47,923	0.000	\$0 ^			0.000	\$0	10.000	\$47,923
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer County Namaqua Hills G.I.D. #8	\$3,601,800	4.257	\$15,333	0.000	\$0 ^			0.000	\$0	4.257	\$15,333
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer Cty. Ptarmigan Pub. Impr. Dist.	\$13,020,320	11.785	\$153,444	0.000	\$0 ^			0.000	\$0	9.500	\$123,693
		<2.285>	<\$29,751>	0.000	\$0 ~			0.000	\$0		
Larimer County Red Feather Lakes GID 13A	\$2,040,260	11.660	\$23,789	0.000	\$0 ^			0.000	\$0	11.660	\$23,789
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer Cty. Saddleback Pub. Impr. Dist.	\$709,660	12.400	\$8,800	0.000	\$0 ^			0.000	\$0	12.400	\$8,800
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer Cty. Skyview S. Subdiv. GID #15	\$2,374,130	10.000	\$23,741	0.000	\$0 ^			0.000	\$0	10.000	\$23,741
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer Cty. Solar Ridge Pub. Impr. Dist	\$1,919,840	15.817	\$30,366	0.000	\$0 ^			0.000	\$0	15.817	\$30,366
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer Cty. Venner Ranch Estates GID #1	\$1,529,880	19.000	\$29,068	0.000	\$0 ^			0.000	\$0	19.000	\$29,068
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer County Vine Drive P.I.D. No. 29	\$639,380	7.820	\$5,000	0.000	\$0 ^			0.000	\$0	7.820	\$5,000
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer County Westridge P.I.D. No. 24	\$2,161,670	9.358	\$20,229	0.000	\$0 ^			0.000	\$0	9.358	\$20,229
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer Cty. Eagle Ranch Estates PID #26	\$7,238,300	10.149	\$73,462	0.000	\$0 ^			0.000	\$0	9.200	\$66,592
		<0.949>	<\$6,869>	0.000	\$0 ~			0.000	\$0		
Larimer Cty. Eagle Rock Ranches PID #23	\$791,070	15.000	\$11,866	0.000	\$0 ^			0.000	\$0	13.497	\$10,677
		<1.503>	<\$1,189>	0.000	\$0 ~			0.000	\$0		
Larimer Cty. Estes Park Estates PID #25	\$1,447,980	19.637	\$28,434	0.000	\$0 ^			0.000	\$0	8.287	\$11,999
		<11.350>	<\$16,435>	0.000	\$0 ~			0.000	\$0		
Larimer Cty. Foothills Shadow P.I.D. #31	\$580,160	137.675	\$79,874	0.000	\$0 ^			0.000	\$0	137.675	\$79,874
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer Cty. Poudre Overlook P.I.D. #30	\$914,630	10.933	\$10,000	0.000	\$0 ^			0.000	\$0	10.933	\$10,000
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Larimer Cty. Trotwood P. I. D. #28	\$516,380	19.366	\$10,000	0.000	\$0 ^			0.000	\$0	19.366	\$10,000
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LARIMER COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Public Improvement Districts (County)											
Total	\$86,323,800	XXX	\$815,306	XXX	\$0 ^			XXX	\$0	XXX	\$745,322
		XXX	<\$69,984>	XXX	\$0 ~			XXX	\$0		
Other											
Larimer County Pest Control	\$2,741,393,495	0.142	\$389,278	0.000	\$0 ^			0.000	\$0	0.142	\$389,278
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,741,393,495	XXX	\$389,278	XXX	\$0 ^			XXX	\$0	XXX	\$389,278
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$13,256,541,707	XXX	\$17,998,595	XXX	\$3,055,950 ^			XXX	\$443,029	XXX	\$24,930,494
		XXX	<\$205,446>	XXX	\$3,621,127 ~			XXX	\$17,239		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$3,453,385,632	\$88,093,039	\$38,929,092	\$27,997,213	\$1,618,349	\$156,637,692
		\$0	\$0	\$0		
Junior Colleges	\$275,560	\$1,736	\$0	//////	\$16	\$1,752
		\$0	\$0	//////		
Sub-Total School	XXX	\$88,094,774	\$38,929,092	//////	\$1,618,365	\$156,639,444
		\$0	\$0	//////		
Local Government						
Counties	\$3,453,385,632	\$77,083,021	\$0	//////	\$759,745	\$77,842,766
		\$0	\$0	//////		
Cities and Towns	\$2,506,755,611	\$23,269,290	\$86,744	//////	\$3,061	\$23,343,764
		<\$15,331>	\$0	//////		
Local Improv. and Service	\$13,256,541,707	\$17,998,595	\$3,055,950	//////	\$460,268	\$24,930,494
		<\$205,446>	\$3,621,127	//////		
Sub-Total Local Gov't	XXX	\$118,350,906	\$3,142,695	//////	\$2,841,438	\$126,117,024
		<\$220,777>	\$3,621,127	//////		
Total Valuation and Revenue	\$3,453,385,632	\$206,445,680	\$42,071,786	\$27,997,213	\$2,841,438	\$282,756,468
		<\$220,777>	\$3,621,127	\$0		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

- (14191) Poudre School District R-1 includes \$38,060,017 Assessed Valuation and \$1,930,214 Revenue attributable to Fort Collins Downtown Development Authority.
- (14192) Park School District R-3 includes \$11,715,449 Assessed Valuation and \$316,013 Revenue attributable to Estes Park Urban Renewal Authority.
- (14193) County Purposes include \$38,060,017 Assessed Valuation and \$857,911 Revenue attributable to Fort Collins Downtown Development Authority; \$11,715,449 Assessed Valuation and \$264,078 Revenue attributable to Estes Park Urban Renewal Authority; \$127,810 Assessed Valuation and \$2,881 Revenue attributable to Loveland Urban Renewal Authority; and \$127,810 Assessed Valuation and \$264,078 Revenue attributable to US 34 Urban Renewal Authority.
- (14194) City of Estes Park includes \$11,715,449 Assessed Valuation and \$21,346 Revenue attributable to Estes Park Urban Renewal Authority.
- (14195) City of Fort Collins includes \$38,060,017 Assessed Valuation and \$372,874 Revenue attributable to Fort Collins Downtown Development Authority.
- (14196) Park Hospital includes \$11,715,449 Assessed Valuation and \$87,924 Revenue attributable to Estes Park Urban Renewal Authority.
- (14197) Health Dist of Northern Larimer Co. includes \$38,060,017 Assessed Valuation and \$82,476 Revenue attributable to Fort Collins Downtown Development Authority.
- (14198) Estes Park Sanitation includes \$11,449,508 Assessed Valuation and \$0 Revenue attributable to Estes Park Urban Renewal Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LARIMER COUNTY

TAX INCREMENT FINANCE FOOTNOTES:

- (14199) Upper Thompson Sanitation includes \$395,340 Assessed Valuation and \$0 Revenue attributable to Estes Park Urban Renewal Authority.
- (14200) Northern Colorado Water Conservancy includes \$38,060,017 Assessed Valuation and \$38,060 Revenue attributable to Fort Collins Downtown Development Authority; \$11,715,449 Assessed Valuation and \$11,715 Revenue attributable to Estes Park Urban Renewal Authority; and \$127,810 Assessed Valuation and \$128 Revenue attributable to Loveland Urban Renewal Authority; \$127,810 Assessed Valuation and \$11,715 Revenue attributable to US34 Urban Renewal Authority.
- (14201) Fort Collins GID #1 includes \$21,121,862 Assessed Valuation and \$104,004 Revenue attributable to Fort Collins Downtown Development Authority.
- (14202) Estes Park Library includes \$11,715,449 Assessed Valuation and \$41,004 Revenue attributable to Estes Park Urban Renewal Authority.
- (14203) Larimer County Pest Control includes \$33,146,469 Assessed Valuation and \$4,707 Revenue attributable to Fort Collins Downtown Development Authority; \$118,825 Assessed Valuation and \$17 Revenue attributable to Loveland Urban Renewal Authority; and \$118,825 Assessed Valuation and \$0 Revenue attributable to US 34 Urban Renewal Authority.
- (14204) Total Valuation and Revenue includes \$38,060,017 Assessed Valuation and \$3,390,246 Revenue attributable to Fort Collins Downtown Development Authority; \$11,715,449 Assessed Valuation and \$757,673 Revenue attributable to Estes Park Urban Renewal Authority; \$127,810 Assessed Valuation and \$9,691 Revenue attributable to Loveland Urban Renewal Authority; and \$127,810 Assessed Valuation and \$275,793 Revenue attributable to US34 Urban Renewal Authority.
- (14205) Estes Valley Recreation & Park District includes \$11,715,449 Assessed Valuation and \$15,593 Revenue attributable to Estes Park Urban Renewal Authority.
- (14207) Boxelder Sanitation District includes \$3,573,836 Assessed Valuation and \$0 Revenue attributable to Fort Collins Downtown Development Authority.
- (14208) East Larimer County Water District includes \$4,236,080 Assessed Valuation and \$0 Revenue attributable to Fort Collins Downtown Development Authority.
- (14209) City of Loveland includes \$127,810 Assessed Valuation and \$1,222 Revenue attributable to Loveland Urban Renewal Authority; \$127,810 Assessed Valuation and \$0 Revenue attributable to US34 Urban Renewal Authority.
- (14210) Loveland Downtown Development Authority includes \$65,784 Assessed Valuation and \$0 Revenue attributable to Loveland Urban Renewal Authority.
- (14211) Loveland G.I.D. 1 includes \$39,340 Assessed Valuation and \$106 Revenue attributable to Loveland Urban Renewal Authority.
- (14212) Thompson R2-J School District includes \$127,810 Assessed Valuation and \$5,144 Revenue attributable to Loveland Urban Renewal Authority; \$127,810 Assessed Valuation and \$0 Revenue attributable to US34 Urban Renewal Authority.
- (14213) Thompson Valley Health Services District includes \$127,810 Assessed Valuation and \$193 Revenue attributable to Loveland Urban Renewal Authority; \$127,810 Assessed Valuation and \$0 Revenue attributable to US34 Urban Renewal Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	LAS ANIMAS COUNTY								Total	
		General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Overrides Transportation Levy Revenue		ADA Asbestos /Special* Abatement Levy Revenue		Levy	Revenue
School Districts											
Trinidad	\$118,431,580	14.193	\$1,680,899	5.100	\$604,001 ^	0.000	\$0	0.000	\$0	19.357	\$2,292,480
1580		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.064	\$7,580		
Primero	\$300,715,470	2.347	\$705,779	0.000	\$0 ^	0.262	\$78,787	0.000	\$0	2.609	\$784,567
1590		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.000	\$0		
Hoehne	\$24,346,380	24.598	\$598,872	2.936	\$71,481 ^	0.000	\$0	0.000	\$0	27.534	\$670,353
1600		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.000	\$0		
Aguilar	\$20,450,140	15.852	\$324,176	2.445	\$50,001 ^	1.449	\$29,632	0.000	\$0	19.863	\$406,201
1620		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.117	\$2,393		
Branson	\$8,221,290	26.714	\$219,624	0.000	\$0 ^	0.000	\$0	0.000	\$0	27.211	\$223,710
1750		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.497	\$4,086		
Kim	\$9,345,710	15.716	\$146,877	0.000	\$0 ^	7.625	\$71,261	0.000	\$0	23.342	\$218,148
1760		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.001	\$9		
Total	\$481,510,570	XXX	\$3,676,227	XXX	\$725,483 ^	XXX	\$179,681	XXX	\$0	XXX	\$4,595,458
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$14,068		
	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
County Purposes											
Contingent Fund	\$481,510,570	0.035	\$16,853	0.000	\$0 ^			0.000	\$0	0.035	\$16,853
		0.000	\$0	0.000	\$0~			0.000	\$0		
General	\$481,510,570	7.572	\$3,645,998	0.000	\$0 ^			0.000	\$0	7.572	\$3,645,998
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Welfare	\$481,510,570	0.750	\$361,133	0.000	\$0 ^			0.000	\$0	0.750	\$361,133
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$481,510,570	1.000	\$481,511	0.000	\$0 ^			0.000	\$0	1.000	\$481,511
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$481,510,570	9.357	\$4,505,494	0.000	\$0 ^			0.000	\$0	9.357	\$4,505,494
		0.000	\$0	0.000	0.000~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Branson	\$301,740	4.807	\$1,450	0.000	\$0 ^			0.000	\$0	4.807	\$1,450
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Starkville	\$212,310	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Trinidad	\$54,727,460	17.579	\$962,054	0.000	\$0 ^			0.000	\$0	17.579	\$962,054
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aguilar	\$2,249,360	11.251	\$25,308	0.000	\$0 ^			0.000	\$0	11.075	\$24,912
		<0.176>	<\$396>	0.000	\$0 ~			0.000	\$0		
Cokedale	\$394,760	8.053	\$3,179	0.000	\$0 ^			0.000	\$0	8.053	\$3,179
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kim	\$248,460	17.870	\$4,440	0.000	\$0 ^			0.000	\$0	17.870	\$4,440
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$58,134,090	XXX	\$996,431	XXX	\$0 ^			XXX	\$0	XXX	\$996,035
		XXX	<\$396>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Metropolitan Districts											
Santa Fe Trail Ranch Metro. District	\$2,057,550	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Stone Ridge Metropolitan District No. 1	\$10,320	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,067,870	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Fire Protection Districts											
Fishers Peak Fire Protection District	\$15,409,160	3.215	\$49,540	0.000	\$0 ^			0.000	\$0	3.215	\$49,540
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hoehne Fire Protection District	\$21,854,580	4.000	\$87,418	0.000	\$0 ^			0.000	\$0	4.000	\$87,418
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LAS ANIMAS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Spanish Peaks & Bon Carbo F.P.D.	\$65,430,910	3.950	\$258,452	0.000	\$0 ^			0.000	\$0	3.950	\$258,452
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Stonewall Fire Protection District	\$269,635,060	2.459	\$663,033	0.000	\$0 ^			0.000	\$0	2.459	\$663,033
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$372,329,710	XXX	\$1,058,443	XXX	\$0 ^			XXX	\$0	XXX	\$1,058,443
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Conservation Districts (Soil)											
Branson-Trinchera Conservation District	\$6,760,660	0.500	\$3,380	0.000	\$0 ^			0.000	\$0	0.500	\$3,380
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
S. Pueblo County Conservation District	\$1,288,160	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Spanish Peaks-Purgatoire River Cons. Dis	\$67,759,940	0.500	\$33,880	0.000	\$0 ^			0.000	\$0	0.500	\$33,880
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Huerfano Conservation District	\$304,280	0.082	\$25	0.000	\$0 ^			0.000	\$0	0.082	\$25
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$76,113,040	XXX	\$37,285	XXX	\$0 ^			XXX	\$0	XXX	\$37,285
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Purgatoire River Water Cons. District	\$75,330,520	2.774	\$208,967	0.000	\$0 ^			0.000	\$0	2.363	\$178,006
		<0.411>	<\$30,961>	0.000	\$0 ~			0.000	\$0		
Trinidad Ambulance District	\$46,923,930	3.065	\$143,822	0.000	\$0 ^			0.000	\$0	3.065	\$143,822
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Valley Metropolitan Recreation District	\$5,432,650	2.793	\$15,173	0.000	\$0 ^			0.000	\$0	2.793	\$15,173
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$127,687,100	XXX	\$367,962	XXX	\$0 ^			XXX	\$0	XXX	\$337,001
		XXX	<\$30,961>	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Total Local Impv & Svc	\$578,197,720	XXX	\$1,463,691	XXX	\$0 ^			XXX	\$0	XXX	\$1,432,730
		XXX	<\$30,961>	XXX	\$0 ~			XXX	\$0		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$481,510,570	\$3,676,227	\$725,483	\$179,681	\$14,068	\$4,595,458
		\$0	\$0	\$0		
Sub-Total School	XXX	\$3,676,227	\$725,483	\$179,681	\$14,068	\$4,595,458
		\$0	\$0	\$0		
Local Government						
Counties	\$481,510,570	\$4,505,494	\$0	//////	\$0	\$4,505,494
		\$0	\$0	//////		
Cities and Towns	\$58,134,090	\$996,431	\$0	//////	\$0	\$996,035
		<\$396>	\$0	//////		
Local Improv. and Service	\$578,197,720	\$1,463,691	\$0	//////	\$0	\$1,432,730
		<\$30,961>	\$0	//////		
Sub-Total Local Gov't	XXX	\$6,965,616	\$0	//////	\$14,068	\$6,934,260
		<\$31,357>	\$0	//////		
Total Valuation and Revenue	\$481,510,570	\$10,641,843	\$725,483	\$179,681	\$14,068	\$11,529,718
		<\$31,357>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	LINCOLN COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Temporary Tax Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Overrides Transportation Levy	Overrides Transportation Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Crowley County	\$334,410	17.080	\$5,712	0.000	\$0 ^	0.000	\$0	0.000	\$0	18.031	\$6,030
772		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.951	\$318		
Edison	\$767,280	36.195	\$27,772	0.000	\$0 ^	0.000	\$0	0.000	\$0	36.837	\$28,264
1122		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.642	\$493		
Miami-Yoder	\$1,796,883	21.274	\$38,227	7.803	\$14,021 ^	2.793	\$5,019	0.000	\$0	32.047	\$57,585
1133		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.177	\$318		
Arriba-Flagler C.S.D.	\$7,438,427	33.472	\$248,979	7.800	\$58,020 ^	0.000	\$0	0.000	\$0	41.318	\$307,341
1451		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.046	\$342		
Genoa/Hugo	\$19,948,191	24.152	\$481,789	6.650	\$132,655 ^	0.000	\$0	0.000	\$0	30.807	\$614,544
1780		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.005	\$100		
Limon	\$31,633,161	23.758	\$751,541	5.508	\$174,235 ^	0.000	\$0	0.000	\$0	29.335	\$927,959
1791		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.069	\$2,183		
Karval	\$4,118,604	30.802	\$126,861	0.000	\$0 ^	0.000	\$0	0.000	\$0	30.866	\$127,125
1810		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.064	\$264		
Total	\$66,036,956	XXX	\$1,680,880	XXX	\$378,932 ^	XXX	\$5,019	XXX	\$0	XXX	\$2,068,847
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$4,017		

County Purposes	Assessed Valuation	LINCOLN COUNTY				Capital /Special* Abatement		Total			
		General Fund Temporary Tax Credit Levy	General Fund Temporary Tax Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$66,036,956	28.700	\$1,895,261	0.000	\$0 ^			0.000	\$0	20.700	\$1,366,965
		<8.000>	<\$528,296>	0.000	\$0~			0.000	\$0		
Road And Bridge	\$66,036,956	9.000	\$594,333	0.000	\$0 ^			0.000	\$0	9.000	\$594,333
		0.000	\$0	0.000	\$0~			0.000	\$0		
Library	\$66,036,956	0.300	\$19,811	0.000	\$0 ^			0.000	\$0	0.300	\$19,811
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Hospital	\$66,036,956	2.500	\$165,092	0.000	\$0 ^			0.000	\$0	2.500	\$165,092
		0.000	\$0	0.000	\$0~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Abatement Revenue	Total Levy	Total Revenue
County Purposes											
Public Welfare	\$66,036,956	3.500	\$231,129	0.000	\$0 ^			0.000	\$0	3.500	\$231,129
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$66,036,956	2.500	\$165,092	0.000	\$0 ^			0.000	\$0	2.500	\$165,092
		0.000	\$0	0.000	\$0~			0.000	\$0		
Solid Waste Disposal	\$66,036,956	1.000	\$66,037	0.000	\$0 ^			0.000	\$0	1.000	\$66,037
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$66,036,956	47.500	\$3,136,755	0.000	\$0 ^			0.000	\$0	39.500	\$2,608,460
		<8.000>	<\$528,296>	0.000	0.000~			0.000	\$0		
Cities and Towns											
Limon	\$16,430,048	22.686	\$372,732	0.000	\$0 ^			0.000	\$0	21.186	\$348,087
		<1.500>	<\$24,645>	0.000	\$0 ~			0.000	\$0		
Arriba	\$718,942	25.948	\$18,655	0.000	\$0 ^			0.000	\$0	25.948	\$18,655
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Genoa	\$432,162	28.495	\$12,314	0.000	\$0 ^			0.000	\$0	28.495	\$12,314
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hugo	\$2,878,619	40.283	\$115,959	0.000	\$0 ^			0.000	\$0	40.283	\$115,959
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$20,459,771	XXX	\$519,661	XXX	\$0 ^			XXX	\$0	XXX	\$495,016
		XXX	<\$24,645>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Karval Fire Protection District	\$4,778,035	7.000	\$33,446	0.000	\$0 ^			0.000	\$0	7.000	\$33,446
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northeast Lincoln F.P.D.	\$7,401,144	1.542	\$11,413	0.000	\$0 ^			0.000	\$0	1.542	\$11,413
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tri County Fire Protection District	\$1,796,883	3.000	\$5,391	0.000	\$0 ^			0.000	\$0	3.000	\$5,391
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LINCOLN COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Total	\$13,976,062	XXX	\$50,249	XXX	\$0 ^			XXX	\$0	XXX	\$50,249
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Cemetery Districts											
Arriba Cemetery District	\$7,438,427	0.347	\$2,581	0.000	\$0 ^			0.000	\$0	0.341	\$2,537
		<0.006>	<\$45>	0.000	\$0 ~			0.000	\$0		
Genoa Cemetery District	\$6,045,846	0.500	\$3,023	0.000	\$0 ^			0.000	\$0	0.450	\$2,721
		<0.050>	<\$302>	0.000	\$0 ~			0.000	\$0		
Karval Community Cemetery District	\$4,118,604	0.404	\$1,664	0.000	\$0 ^			0.000	\$0	0.400	\$1,647
		<0.004>	<\$16>	0.000	\$0 ~			0.000	\$0		
Total	\$17,602,877	XXX	\$7,268	XXX	\$0 ^			XXX	\$0	XXX	\$6,905
		XXX	<\$363>	XXX	\$0 ~			XXX	\$0		
Ground Water Management Districts											
Arikaree Groundwater Management District	\$12,755,615	0.264	\$3,367	0.000	\$0 ^			0.000	\$0	0.148	\$1,888
		<0.116>	<\$1,480>	0.000	\$0 ~			0.000	\$0		
Upper Big Sandy Groundwater Mgmt. Dist.	\$28,258,453	0.532	\$15,033	0.000	\$0 ^			0.000	\$0	0.532	\$15,033
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$41,014,068	XXX	\$18,401	XXX	\$0 ^			XXX	\$0	XXX	\$16,921
		XXX	<\$1,480>	XXX	\$0 ~			XXX	\$0		
Conservation Districts (Soil)											
Agate Conservation District	\$88,702	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Double El Conservation District	\$1,069,446	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
High Plains Conservation District	\$28,758,904	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Conservation Districts (Soil)											
Prairie Conservation District	\$9,881,749	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$39,798,801	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$112,391,808	XXX	\$75,918	XXX	\$0 ^			XXX	\$0	XXX	\$74,075
		XXX	<\$1,843>	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LINCOLN COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$66,036,956	\$1,680,880	\$378,932	\$5,019	\$4,017	\$2,068,847
		\$0	\$0	\$0		
Sub-Total School	XXX	\$1,680,880	\$378,932	\$5,019	\$4,017	\$2,068,847
		\$0	\$0	\$0		
Local Government						
Counties	\$66,036,956	\$3,136,755	\$0	//////	\$0	\$2,608,460
		<\$528,296>	\$0	//////		
Cities and Towns	\$20,459,771	\$519,661	\$0	//////	\$0	\$495,016
		<\$24,645>	\$0	//////		
Local Improv. and Service	\$112,391,808	\$75,918	\$0	//////	\$0	\$74,075
		<\$1,843>	\$0	//////		
Sub-Total Local Gov't	XXX	\$3,732,335	\$0	//////	\$4,017	\$3,177,551
		<\$554,784>	\$0	//////		
Total Valuation and Revenue	\$66,036,956	\$5,413,215	\$378,932	\$5,019	\$4,017	\$5,246,398
		<\$554,784>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	LOGAN COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Valley	\$132,151,070	28.508	\$3,767,363	11.000	\$1,453,662 ^	3.169	\$418,787	0.000	\$0	43.000	\$5,682,496
1828		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.323	\$42,685		
Frenchman	\$9,071,400	31.471	\$285,486	4.750	\$43,089 ^	2.053	\$18,624	0.000	\$0	38.339	\$347,788
1850		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.065	\$590		
Merino (Buffalo)	\$9,426,900	35.049	\$330,403	0.000	\$0 ^	0.000	\$0	0.000	\$0	35.464	\$334,316
1861		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.415	\$3,912		
Peetz (Plateau)	\$19,776,010	18.774	\$371,275	12.836	\$253,845 ^	1.845	\$36,487	0.000	\$0	33.466	\$661,824
1870		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.011	\$218		
Haxtun	\$2,441,680	34.044	\$83,125	3.800	\$9,278 ^	0.000	\$0	0.000	\$0	37.908	\$92,559
2632		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.064	\$156		
Prairie	\$13,260	20.608	\$273	0.000	\$0 ^	3.646	\$48	0.000	\$0	25.859	\$343
3147		0.000	\$0	0.000	\$0 ~	0.000	\$0	1.605	\$21		
Total	\$172,880,320	XXX	\$4,837,925	XXX	\$1,759,874 ^	XXX	\$473,945	XXX	\$0	XXX	\$7,119,326
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$47,582		
	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Abatement Revenue	Levy	Revenue
Junior Colleges											
Aims Community College	\$13,260	6.299	\$84	0.000	\$0 ^			0.000	\$0	6.357	\$84
		0.000	\$0	0.000	\$0 ~			0.058	\$1		
Total	\$13,260	XXX	\$84	XXX	\$0 ^			XXX	\$0	XXX	\$84
		XXX	\$0	XXX	\$0 ~			XXX	\$1		
County Purposes											
General	\$172,880,320	20.812	\$3,597,985	0.000	\$0 ^			0.000	\$0	21.074	\$3,643,280
		0.000	\$0	0.000	\$0 ~			0.262	\$45,295		

	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
County Purposes											
Public Welfare	\$172,880,320	2.510	\$433,930	0.000	\$0 ^			0.000	\$0	2.510	\$433,930
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Solid Waste Disposal	\$172,880,320	0.204	\$35,268	0.000	\$0 ^			0.000	\$0	0.204	\$35,268
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Capital Expenditures	\$172,880,320	1.867	\$322,768	0.000	\$0 ^			0.000	\$0	1.867	\$322,768
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Road And Bridge	\$172,880,320	3.909	\$675,789	0.000	\$0 ^			0.000	\$0	3.909	\$675,789
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tv Translator	\$172,880,320	0.566	\$97,850	0.000	\$0 ^			0.000	\$0	0.566	\$97,850
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	14221, 14222	\$172,880,320	29.868	\$5,163,589	0.000	\$0 ^		0.000	\$0	30.130	\$5,208,884
			0.000	\$0	0.000	0.000~		0.262	\$45,295		
(14221)	See Footnote No. 219	(14222)	See Footnote No. 225								
Cities and Towns											
Fleming	\$1,513,300	29.285	\$44,317	0.000	\$0 ^			0.000	\$0	29.594	\$44,785
		0.000	\$0	0.000	\$0 ~			0.309	\$468		
Peetz	\$633,380	36.899	\$23,371	0.000	\$0 ^			0.000	\$0	33.965	\$21,513
		<2.975>	<\$1,884>	0.000	\$0 ~			0.041	\$26		
Sterling	\$66,549,100	14.027	\$933,484	0.000	\$0 ^			0.000	\$0	14.200	\$944,997
		0.000	\$0	0.000	\$0 ~			0.173	\$11,513		
Crook	\$451,370	31.811	\$14,359	0.000	\$0 ^			0.000	\$0	31.811	\$14,359
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Iliff	\$773,810	11.137	\$8,618	0.000	\$0 ^			0.000	\$0	8.536	\$6,605
		<2.614>	<\$2,023>	0.000	\$0 ~			0.013	\$10		
Merino	\$1,222,340	16.470	\$20,132	0.000	\$0 ^			0.000	\$0	17.646	\$21,569
		<0.188>	<\$230>	0.000	\$0 ~			1.364	\$1,667		
Total	\$71,143,300	XXX	\$1,044,281	XXX	\$0 ^			XXX	\$0	XXX	\$1,053,828
		XXX	<\$4,137>	XXX	\$0 ~			XXX	\$13,684		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LOGAN COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Local Improvement and Service Districts											
Fire Protection Districts											
Crook Fire Protection District	\$12,574,360	8.000	\$100,595	0.000	\$0 ^			0.000	\$0	8.000	\$100,595
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fleming Fire Protection District	\$8,162,400	5.996	\$48,942	0.000	\$0 ^			0.000	\$0	5.769	\$47,089
		<0.227>	<\$1,853>	0.000	\$0 ~			0.000	\$0		
Haxtun Fire Protection District	\$3,648,670	1.404	\$5,123	0.000	\$0 ^			0.000	\$0	1.409	\$5,141
		0.000	\$0	0.000	\$0 ~			0.005	\$18		
Peetz Fire Protection District	\$19,405,520	2.946	\$57,169	0.000	\$0 ^			0.000	\$0	2.947	\$57,188
		0.000	\$0	0.000	\$0 ~			0.001	\$19		
Sterling Rural Fire Protection District	\$58,480,090	2.482	\$145,148	0.000	\$0 ^			0.000	\$0	2.360	\$138,013
		<0.122>	<\$7,135>	0.000	\$0 ~			0.000	\$0		
Total	\$102,271,040	XXX	\$356,976	XXX	\$0 ^			XXX	\$0	XXX	\$348,026
		XXX	<\$8,987>	XXX	\$0 ~			XXX	\$38		
Water Conservancy Districts											
Logan County Water Conservancy District	\$172,880,320	1.000	\$172,880	0.000	\$0 ^			0.000	\$0	0.994	\$171,843
		<0.014>	<\$2,420>	0.000	\$0 ~			0.008	\$1,383		
Lower S. Platte Water Cons. District	\$120,724,520	0.500	\$60,362	0.000	\$0 ^			0.000	\$0	0.500	\$60,362
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northern Colorado Water Conservancy	\$122,071,100	0.000	\$0	0.000	\$0 ^			0.000	\$0	1.000	\$122,071
		0.000	\$0	1.000	\$122,071 ~			0.000	\$0		
Total	\$415,675,940	XXX	\$233,243	XXX	\$0 ^			XXX	\$0	XXX	\$354,276
		XXX	<\$2,420>	XXX	\$122,071 ~			XXX	\$1,383		
Conservation Districts (Soil)											
Centennial Conservation District	\$83,219,390	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Haxtun Conservation District	\$3,081,920	0.500	\$1,541	0.000	\$0 ^			0.000	\$0	0.500	\$1,541
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Conservation Districts (Soil)											
South Platte Conservation District	\$15,016,330	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$101,317,640	XXX	\$1,541	XXX	\$0 ^			XXX	\$0	XXX	\$1,541
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Frenchman Groundwater Mgmt. District	\$10,616,600	0.153	\$1,624	0.000	\$0 ^			0.000	\$0	0.153	\$1,624
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Highland Park Sanitation District	\$1,954,020	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Logan County Pest Control District	\$65,760,840	1.160	\$76,283	0.000	\$0 ^			0.000	\$0	1.160	\$76,283
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$78,331,460	XXX	\$77,907	XXX	\$0 ^			XXX	\$0	XXX	\$77,907
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$697,596,080	XXX	\$669,666	XXX	\$0 ^			XXX	\$0	XXX	\$781,750
		XXX	<\$11,408>	XXX	\$122,071 ~			XXX	\$1,421		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

LOGAN COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$172,880,320	\$4,837,925	\$1,759,874	\$473,945	\$47,582	\$7,119,326
		\$0	\$0	\$0		
Junior Colleges	\$13,260	\$84	\$0	//////	\$1	\$84
		\$0	\$0	//////		
Sub-Total School	XXX	\$4,838,008	\$1,759,874	//////	\$47,582	\$7,119,410
		\$0	\$0	//////		
Local Government						
Counties	\$172,880,320	\$5,163,589	\$0	//////	\$45,295	\$5,208,884
		\$0	\$0	//////		
Cities and Towns	\$71,143,300	\$1,044,281	\$0	//////	\$13,684	\$1,053,828
		<\$4,137>	\$0	//////		
Local Improv. and Service	\$697,596,080	\$669,666	\$0	//////	\$1,421	\$781,750
		<\$11,408>	\$122,071	//////		
Sub-Total Local Gov't	XXX	\$6,877,536	\$0	//////	\$107,982	\$7,044,462
		<\$15,545>	\$122,071	//////		
Total Valuation and Revenue	\$172,880,320	\$11,715,544	\$1,759,874	\$473,945	\$107,982	\$14,163,872
		<\$15,545>	\$122,071	\$0		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

- (14217) Lower South Platte Water Conservancy District includes \$1,671,170 Assessed Valuation and \$836 Revenue attributable to Sterling Urban Renewal Authority.
- (14218) Northern Colorado Water Conservancy District includes \$1,671,170 Assessed Valuation and \$1,671 Revenue attributable to Sterling Urban Renewal Authority.
- (14219) Total Valuation and Revenue includes \$1,671,170 Assessed Valuation and \$150,111 Revenue attributable to Sterling Urban Renewal Authority.
- (14220) City of Sterling includes \$1,671,170 Assessed Valuation and \$23,731 Revenue attributable to Sterling Urban Renewal Authority.
- (14223) Valley School District RE-1 includes \$1,671,170 Assessed Valuation and \$71,860 Revenue attributable to Sterling Urban Renewal Authority.
- (14224) County Purposes includes \$1,671,170 Assessed Valuation and \$50,352 Revenue attributable to Sterling Urban Renewal Authority.
- (14225) Logan County Water Conservancy includes \$1,671,170 Assessed Valuation and \$1,661 Revenue attributable to Sterling Urban Renewal Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	MESA COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Delta County/Maher 873	\$100,000	23.031	\$2,303	6.500	\$650 ^	0.000	\$0	0.000	\$0	29.672	\$2,967
		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.141	\$14		
Debeque 49JT 1981	\$13,167,880	11.887	\$156,527	4.457	\$58,689 ^	0.085	\$1,119	0.000	\$0	16.433	\$216,388
		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.004	\$53		
Platte Valley 1990	\$48,626,560	16.467	\$800,734	7.000	\$340,386 ^	0.000	\$0	0.000	\$0	23.589	\$1,147,052
		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.122	\$5,932		
Mesa County 2000	\$1,196,059,680	24.214	\$28,961,389	7.900	\$9,448,871 ^	6.164	\$7,372,512	0.000	\$0	38.404	\$45,933,476
		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.126	\$150,704		
Total	\$1,257,954,120	XXX	\$29,920,952	XXX	\$9,848,597 ^	XXX	\$7,373,631	XXX	\$0	XXX	\$47,299,883
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$156,703		

County Purposes	Assessed Valuation	MESA COUNTY				Capital /Special* Abatement		Total			
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$1,257,954,120	14.934	\$18,786,287	0.000	\$0 ^			0.000	\$0	15.006	\$18,876,860
		0.000	\$0	0.000	\$0~			0.072	\$90,573		
Public Welfare	\$1,257,954,120	2.045	\$2,572,516	0.000	\$0 ^			0.000	\$0	2.045	\$2,572,516
		0.000	\$0	0.000	\$0~			0.000	\$0		
Bond Redemption & Interest	\$1,257,954,120	1.250	\$1,572,443	0.000	\$0 ^			0.000	\$0	1.250	\$1,572,443
		0.000	\$0	0.000	\$0~			0.000	\$0		
Tv Translator	\$1,257,954,120	0.063	\$79,251	0.000	\$0 ^			0.000	\$0	0.063	\$79,251
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$1,257,954,120	0.443	\$557,274	0.000	\$0 ^			0.000	\$0	0.443	\$557,274
		0.000	\$0	0.000	\$0~			0.000	\$0		
Contingent Fund	\$1,257,954,120	0.075	\$94,347	0.000	\$0 ^			0.000	\$0	0.075	\$94,347
		0.000	\$0	0.000	\$0~			0.000	\$0		
Developmental Disabled	\$1,257,954,120	0.225	\$283,040	0.000	\$0 ^			0.000	\$0	0.225	\$283,040
		0.000	\$0	0.000	\$0~			0.000	\$0		

		Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
County Purposes												
Total	14230, 14231	\$1,257,954,120	19.035	\$23,945,157	0.000	\$0 ^			0.000	\$0	19.107	\$24,035,729
			0.000	\$0	0.000	0.000~			0.072	\$90,573		
(14230)	See Footnote No. 237		(14231)	See Footnote No. 239								
Cities and Towns												
Collbran		\$2,217,760	11.800	\$26,170	0.000	\$0 ^			0.000	\$0	11.800	\$26,170
			0.000	\$0	0.000	\$0 ~			0.000	\$0		
De Beque		\$2,459,560	9.018	\$22,180	0.000	\$0 ^			0.000	\$0	9.018	\$22,180
			0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fruita		\$60,315,070	10.146	\$611,957	1.260	\$75,997 ^			0.000	\$0	11.406	\$687,954
			0.000	\$0	0.000	\$0 ~			0.000	\$0		
Grand Junction		\$652,386,590	8.000	\$5,219,093	0.000	\$0 ^			0.000	\$0	7.292	\$4,757,203
			<0.708>	<\$461,890>	0.000	\$0 ~			0.000	\$0		
Palisade		\$14,337,860	17.500	\$250,913	0.000	\$0 ^			0.000	\$0	17.500	\$250,913
			0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total		\$731,716,840	XXX	\$6,130,312	XXX	\$75,997 ^			XXX	\$0	XXX	\$5,744,419
			XXX	<\$461,890>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts												
Metropolitan Districts												
Grand River Mosquito Control District		\$393,189,680	1.820	\$715,605	0.000	\$0 ^			0.000	\$0	1.820	\$715,605
			0.000	\$0	0.000	\$0 ~			0.000	\$0		
Panorama Improvement District A		\$5,936,830	12.041	\$71,485	0.000	\$0 ^			0.000	\$0	12.041	\$71,485
			0.000	\$0	0.000	\$0 ~			0.000	\$0		
Panorama Improvement District B		\$3,778,210	0.452	\$1,708	0.000	\$0 ^			0.000	\$0	0.452	\$1,708
			0.000	\$0	0.000	\$0 ~			0.000	\$0		
Powderhorn Metropolitan District No. 1		\$15,030	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
			0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

MESA COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Powderhorn Metropolitan District No. 2	\$3,062,490	0.000	\$0	0.000	\$0 ^			0.000	\$0	52.590	\$161,056
		0.000	\$0	52.590	\$161,056 ~			0.000	\$0		
Ridges Metro	\$22,909,920	0.000	\$0	5.900	\$135,169 ^	1992	21	0.000	\$0	5.900	\$135,169
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$428,892,160	XXX	\$788,798	XXX	\$135,169 ^			XXX	\$0	XXX	\$1,085,023
		XXX	\$0	XXX	\$161,056 ~			XXX	\$0		
Fire Protection Districts											
Central Orchard Mesa F.P.D.	\$11,088,740	4.035	\$44,743	0.000	\$0 ^			0.000	\$0	4.035	\$44,743
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Clifton Fire Protection District	\$131,350,990	4.600	\$604,215	0.000	\$0 ^			0.000	\$0	4.600	\$604,215
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Orchard Mesa F.P.D.	\$5,056,970	2.781	\$14,063	0.000	\$0 ^			0.000	\$0	2.781	\$14,063
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gateway-UnawEEP Fire Protection District	\$3,716,080	5.000	\$18,580	0.000	\$0 ^			0.000	\$0	5.000	\$18,580
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Grand Junction Rural FPD-Redlands Subdis	\$76,632,390	4.904	\$375,805	0.000	\$0 ^			0.000	\$0	4.904	\$375,805
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Grand Junction Rural Fire Prot	\$186,158,890	7.003	\$1,303,671	0.000	\$0 ^			0.000	\$0	7.003	\$1,303,671
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lands End Fire Protection District	\$10,847,030	5.000	\$54,235	0.000	\$0 ^			0.000	\$0	5.000	\$54,235
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lower Valley Fire Protection District	\$117,905,450	4.602	\$542,601	0.000	\$0 ^			1.251	\$147,500	5.881	\$693,402
		0.000	\$0	0.000	\$0 ~			0.028	\$3,301		
Palisade Rural Fire Protection District	\$32,850,070	2.742	\$90,075	0.000	\$0 ^			0.500	\$16,425	3.242	\$106,500
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Plateau Valley Fire Protection District	\$44,704,340	4.669	\$208,725	0.000	\$0 ^			0.500	\$22,352	4.431	\$198,085
		<0.738>	<\$32,992>	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Total	\$620,310,950	XXX	\$3,256,713	XXX	\$0 ^			XXX	\$186,277	XXX	\$3,413,299
		XXX	<\$32,992>	XXX	\$0 ~			XXX	\$3,301		
Health Service Districts (Hospital)											
Grand River Hospital District	\$2,153,210	5.597	\$12,052	0.330	\$711 ^	2000	20	0.000	\$0	5.597	\$12,052
		<1.110>	<\$2,390>	0.320	\$689 ^	2001	19	0.000	\$0		
				0.460	\$990 ^	2002	18				
				0.000	\$0 ~						
Plateau Valley Hospital District	\$45,351,730	8.000	\$362,814	0.000	\$0 ^			0.000	\$0	8.000	\$362,814
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$47,504,940	XXX	\$374,865	XXX	\$2,390 ^			XXX	\$0	XXX	\$374,865
		XXX	<\$2,390>	XXX	\$0 ~			XXX	\$0		
Sanitation Districts											
Central Grand Valley Sanitation District	\$99,968,410	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Clifton Sanitation District No. 1	\$6,747,470	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Clifton Sanitation District No. 2	\$61,581,090	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Orchard Mesa Sanitation District	\$40,473,060	2.400	\$97,135	0.000	\$0 ^			0.000	\$0	2.400	\$97,135
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$208,770,030	XXX	\$97,135	XXX	\$0 ^			XXX	\$0	XXX	\$97,135
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water & Sanitation Districts											
Fruitvale Water & Sanitation District	\$50,389,910	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Grand Junction West Water & San	\$16,165,150	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

MESA COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
Mesa Water & Sanitation District	\$1,023,750	0.000	\$0	0.000	\$0 ^			0.000	\$0	2.698	\$2,762
		0.000	\$0	2.698	\$2,762 ~			0.000	\$0		
Total	\$67,578,810	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$2,762
		XXX	\$0	XXX	\$2,762 ~			XXX	\$0		
Cemetery Districts											
Collbran Cemetery District	\$22,224,840	1.113	\$24,736	0.000	\$0 ^			0.000	\$0	0.638	\$14,179
		<0.475>	<\$10,557>	0.000	\$0 ~			0.000	\$0		
Mesa-Molina Cemetery District	\$23,536,000	0.519	\$12,215	0.000	\$0 ^			0.000	\$0	0.446	\$10,497
		<0.073>	<\$1,718>	0.000	\$0 ~			0.000	\$0		
New Elmwood Cemetery District	\$88,768,990	0.916	\$81,312	0.000	\$0 ^			0.000	\$0	0.916	\$81,312
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$134,529,830	XXX	\$118,264	XXX	\$0 ^			XXX	\$0	XXX	\$105,989
		XXX	<\$12,275>	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Battlement Mesa Water Cons. District	\$9,840,770	0.347	\$3,415	0.000	\$0 ^			0.000	\$0	0.347	\$3,415
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bluestone Water Conservancy District	\$14,970,880	0.024	\$359	0.000	\$0 ^			0.000	\$0	0.024	\$359
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Collbran Water Conservancy District	\$18,879,020	0.919	\$17,350	0.000	\$0 ^			0.000	\$0	0.919	\$17,350
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ute Water Conservancy District	\$936,814,240	0.000	\$0	0.000	\$0 ^			1.000	\$936,814	1.000	\$936,814
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Divide Water Conservancy District	\$3,408,090	0.248	\$845	0.000	\$0 ^			0.000	\$0	0.099	\$337
		<0.149>	<\$508>	0.000	\$0 ~			0.000	\$0		
Total	\$983,913,000	XXX	\$21,969	XXX	\$0 ^			XXX	\$936,814	XXX	\$958,276
		XXX	<\$508>	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Public Improvement Districts (County)											
Mesa Community Center Public Impr. Dist.	\$23,536,000	0.909	\$21,394	0.000	\$0 ^			0.000	\$0	0.909	\$21,394
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mesa Cty. Lower Valley Pub. Impr. Dist.	\$1,752,900	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
S.W. Mesa County Rural Serv. Pub. Impr.	\$312,750	4.000	\$1,251	0.000	\$0 ^			0.000	\$0	4.000	\$1,251
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$25,601,650	XXX	\$22,645	XXX	\$0 ^			XXX	\$0	XXX	\$22,645
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Clifton Water District	\$129,983,510	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado River Water Cons. District	\$1,257,954,120	0.252	\$317,004	0.000	\$0 ^			0.000	\$0	0.230	\$289,329
		<0.023>	<\$28,933>	0.000	\$0 ~			0.001	\$1,258		
Grand Junction Downtown Dev. Authority	\$41,742,240	5.000	\$208,711	0.000	\$0 ^			0.000	\$0	5.000	\$208,711
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Grand Junction Drainage District	\$732,258,010	2.082	\$1,524,561	0.000	\$0 ^			0.000	\$0	2.035	\$1,490,145
		<0.047>	<\$34,416>	0.000	\$0 ~			0.000	\$0		
Horizon Drive B.I.D.	\$31,136,080	5.000	\$155,680	0.000	\$0 ^			0.000	\$0	5.000	\$155,680
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mesa County Public Library District	\$1,257,954,120	3.000	\$3,773,862	0.000	\$0 ^			0.000	\$0	3.000	\$3,773,862
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rimrock Marketplace S.I.D.	\$9,863,330	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Grand Valley Pest Control District	\$109,327,280	0.168	\$18,367	0.000	\$0 ^			0.000	\$0	0.168	\$18,367
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$3,570,218,690	XXX	\$5,998,187	XXX	\$0 ^			XXX	\$0	XXX	\$5,936,095
		XXX	<\$63,349>	XXX	\$0 ~			XXX	\$1,258		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

MESA COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Total Local Impv & Svc	\$6,087,320,060	XXX	\$10,678,577	XXX	\$137,559 ^			XXX	\$1,123,091	XXX	\$11,996,090
		XXX	<\$111,514>	XXX	\$163,818 ~			XXX	\$4,559		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$1,257,954,120	\$29,920,952	\$9,848,597	\$7,373,631	\$156,703	\$47,299,883
		\$0	\$0	\$0		
Sub-Total School	XXX	\$29,920,952	\$9,848,597	\$7,373,631	\$156,703	\$47,299,883
		\$0	\$0	\$0		
Local Government						
Counties	\$1,257,954,120	\$23,945,157	\$0	//////	\$90,573	\$24,035,729
		\$0	\$0	//////		
Cities and Towns	\$731,716,840	\$6,130,312	\$75,997	//////	\$0	\$5,744,419
		<\$461,890>	\$0	//////		
Local Improv. and Service	\$6,087,320,060	\$10,678,577	\$137,559	//////	\$1,127,650	\$11,996,090
		<\$111,514>	\$163,818	//////		
Sub-Total Local Gov't	XXX	\$40,754,045	\$213,556	//////	\$1,374,926	\$41,776,239
		<\$573,403>	\$163,818	//////		
Total Valuation and Revenue	\$1,257,954,120	\$70,674,997	\$10,062,152	\$7,373,631	\$1,374,926	\$89,076,122
		<\$573,403>	\$163,818	\$0		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

- (14232) Mesa County School District #51 includes \$14,467,790 Assessed Valuation and \$555,621 Revenue attributable To Grand Junction Downtown Development Authority.
- (14233) County Purposes includes \$14,467,790 Assessed Valuation and \$276,436 Revenue attributable to Grand Junction Downtown Development Authority.
- (14234) City of Grand Junction includes \$14,467,790 Assessed Valuation and \$105,499 Revenue attributable to Grand Junction Downtown Development Authority.
- (14235) Colorado River Water Conservancy District includes \$14,467,790 Assessed Valuation and \$3,328 Revenue attributable to Grand Junction Downtown Development Authority.
- (14236) Grand Junction Downtown Development Authority includes \$14,467,790 Assessed Valuation and \$72,339 Revenue attributable to Grand Junction Downtown Development Authority.
- (14237) Grand Junction Drainage District includes \$14,467,790 Assessed Valuation and \$29,442 Revenue attributable to Grand Junction Downtown Development Authority.
- (14238) Mesa County Library District includes \$14,467,790 Assessed Valuation and \$43,403 Revenue attributable to Grand Junction Downtown Development Authority.
- (14239) Total Valuation and Revenue includes \$14,467,790 Assessed Valuation and \$1,088,022 Revenue attributable to Grand Junction Downtown Development Authority.
- (14240) Grand River Mosquito Control District includes \$1,073,637 Assessed Valuation and \$1,954 Revenue attributable to Grand Junction Downtown Development Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		MINERAL COUNTY Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
School Districts											
Creede Consolidated 2010	\$23,929,230	21.669	\$518,522	2.925	\$69,993 ^	0.000	\$0	0.000	\$0	24.594	\$588,515
		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.000	\$0		
Total	\$23,929,230	XXX	\$518,522	XXX	\$69,993 ^	XXX	\$0	XXX	\$0	XXX	\$588,515
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$0		

County Purposes	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Date	Term	Capital /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
General	\$23,929,230	23.964	\$573,440	0.000	\$0 ^			0.000	\$0	23.441	\$560,925
		<0.523>	<\$12,515>	0.000	\$0~			0.000	\$0		
Public Welfare	\$23,929,230	0.970	\$23,211	0.000	\$0 ^			0.000	\$0	0.970	\$23,211
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$23,929,230	1.357	\$32,472	0.000	\$0 ^			0.000	\$0	1.357	\$32,472
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$23,929,230	26.291	\$629,123	0.000	\$0 ^			0.000	\$0	25.768	\$616,608
		<0.523>	<\$12,515>	0.000	0.000~			0.000	\$0		

Cities and Towns	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Date	Term	Capital /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
Creede	\$3,227,550	12.990	\$41,926	0.000	\$0 ^			0.000	\$0	12.011	\$38,766
		<0.979>	<\$3,160>	0.000	\$0 ~			0.000	\$0		
Total	\$3,227,550	XXX	\$41,926	XXX	\$0 ^			XXX	\$0	XXX	\$38,766
		XXX	<\$3,160>	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Local Improvement and Service Districts											
Conservation Districts (River Water)											
Rio Grande Water Conservation District	\$22,388,020	2.350	\$52,612	0.000	\$0 ^			0.000	\$0	2.280	\$51,045
		<0.070>	<\$1,567>	0.000	\$0 ~			0.000	\$0		
Southwestern Water Conservation District	\$1,541,220	0.407	\$627	0.000	\$0 ^			0.000	\$0	0.225	\$347
		<0.182>	<\$281>	0.000	\$0 ~			0.000	\$0		
Total	\$23,929,240	XXX	\$53,239	XXX	\$0 ^			XXX	\$0	XXX	\$51,391
		XXX	<\$1,848>	XXX	\$0 ~			XXX	\$0		
Other											
Deep Creek Water & Sanitation District	\$154,120	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mineral County Fire Protection District	\$17,719,100	5.374	\$95,222	0.000	\$0 ^			0.000	\$0	5.277	\$93,504
		<0.097>	<\$1,719>	0.000	\$0 ~			0.000	\$0		
San Luis Valley Water Cons. District	\$4,242,920	0.438	\$1,858	0.000	\$0 ^			0.000	\$0	0.426	\$1,807
		<0.012>	<\$51>	0.000	\$0 ~			0.000	\$0		
Upper San Juan Health Service District	\$1,541,220	3.884	\$5,986	0.531	\$818 ^			0.000	\$0	4.212	\$6,492
		<0.210>	<\$324>	0.000	\$0 ~			0.007	\$11		
Total	\$23,657,360	XXX	\$103,067	XXX	\$818 ^			XXX	\$0	XXX	\$101,803
		XXX	<\$2,093>	XXX	\$0 ~			XXX	\$11		
Total Local Impv & Svc	\$47,586,600	XXX	\$156,306	XXX	\$818 ^			XXX	\$0	XXX	\$153,194
		XXX	<\$3,941>	XXX	\$0 ~			XXX	\$11		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

MINERAL COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$23,929,230	\$518,522	\$69,993	\$0	\$0	\$588,515
		\$0	\$0	\$0		
Sub-Total School	XXX	\$518,522	\$69,993	\$0	\$0	\$588,515
		\$0	\$0	\$0		
Local Government						
Counties	\$23,929,230	\$629,123	\$0	//////	\$0	\$616,608
		<\$12,515>	\$0	//////		
Cities and Towns	\$3,227,550	\$41,926	\$0	//////	\$0	\$38,766
		<\$3,160>	\$0	//////		
Local Improv. and Service	\$47,586,600	\$156,306	\$818	//////	\$11	\$153,194
		<\$3,941>	\$0	//////		
Sub-Total Local Gov't	XXX	\$827,355	\$818	//////	\$11	\$808,569
		<\$19,616>	\$0	//////		
Total Valuation and Revenue	\$23,929,230	\$1,345,878	\$70,811	\$0	\$11	\$1,397,084
		<\$19,616>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		MOFFAT COUNTY Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
School Districts											
Craig (Moffat)	\$390,341,690	21.979	\$8,579,320	0.000	\$0 ^	5.580	\$2,178,107	0.000	\$0	27.583	\$10,766,795
2020		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.024	\$9,368		
Total	\$390,341,690	XXX	\$8,579,320	XXX	\$0 ^	XXX	\$2,178,107	XXX	\$0	XXX	\$10,766,795
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$9,368		
	Assessed Valuation	General Fund Temporary Tax Credit		Bond Redemption ^ Contractual Obligation ~		Date	Term	Capital /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
Junior Colleges											
Moffat Cty. Affiliated Jr. College Dist.	\$390,341,690	3.000	\$1,171,025	0.000	\$0 ^			0.000	\$0	3.000	\$1,171,025
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$390,341,690	XXX	\$1,171,025	XXX	\$0 ^			XXX	\$0	XXX	\$1,171,025
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
County Purposes											
General	\$390,341,690	19.082	\$7,448,500	0.000	\$0 ^			0.000	\$0	16.611	\$6,483,966
		<2.486>	<\$970,389>	0.000	\$0~			0.015	\$5,855		
Public Welfare	\$390,341,690	0.924	\$360,676	0.000	\$0 ^			0.000	\$0	0.924	\$360,676
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Hospital	\$390,341,690	0.517	\$201,807	0.000	\$0 ^			0.000	\$0	0.517	\$201,807
		0.000	\$0	0.000	\$0~			0.000	\$0		
Oil & Gas Exemption Fund	\$390,341,690	0.349	\$136,229	0.000	\$0 ^			0.000	\$0	0.349	\$136,229
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$390,341,690	20.872	\$8,147,212	0.000	\$0 ^			0.000	\$0	18.401	\$7,182,677
		<2.486>	<\$970,389>	0.000	0.000~			0.015	\$5,855		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Craig	\$54,217,220	16.996	\$921,476	0.000	\$0 ^			2.000	\$108,434	18.996	\$1,029,910
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Dinosaur	\$822,900	22.085	\$18,174	0.000	\$0 ^			0.000	\$0	22.085	\$18,174
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$55,040,120	XXX	\$939,650	XXX	\$0 ^			XXX	\$108,434	XXX	\$1,048,084
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Artesia Fire Protection District	\$3,288,300	8.491	\$27,921	0.000	\$0 ^			0.000	\$0	7.807	\$25,672
		<0.684>	<\$2,249>	0.000	\$0 ~			0.000	\$0		
Craig Rural Fire Protection District	\$234,380,340	1.997	\$468,058	0.000	\$0 ^			0.000	\$0	1.997	\$468,058
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$237,668,640	XXX	\$495,978	XXX	\$0 ^			XXX	\$0	XXX	\$493,729
		XXX	<\$2,249>	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Great N. Water Conservancy District	\$60,509,870	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Juniper Water Conservancy District	\$26,522,720	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pot Hook Water Conservancy District	\$2,547,720	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Yampa Water Conservancy District	\$162,926,330	0.260	\$42,361	1.022	\$166,511 ^			0.462	\$75,272	1.820	\$296,526
		0.000	\$0	0.076	\$12,382 ~			0.000	\$0		
Yellow Jacket Water Conservancy District	\$39,786,510	0.220	\$8,753	0.000	\$0 ^			0.000	\$0	0.185	\$7,361
		<0.035>	<\$1,393>	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

MOFFAT COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Water Conservancy Districts											
Total	\$292,293,150	XXX	\$51,114	XXX	\$166,511 ^			XXX	\$75,272	XXX	\$303,886
		XXX	<\$1,393>	XXX	\$12,382 ~			XXX	\$0		
Other											
Colorado River Water Cons. District	\$390,341,690	0.252	\$98,366	0.000	\$0 ^			0.000	\$0	0.230	\$89,779
		<0.023>	<\$8,978>	0.000	\$0 ~			0.001	\$390		
Maybell Irrigation District	\$49,570	205.000	\$10,162	0.000	\$0 ^			0.000	\$0	205.000	\$10,162
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$390,391,260	XXX	\$108,528	XXX	\$0 ^			XXX	\$0	XXX	\$99,940
		XXX	<\$8,978>	XXX	\$0 ~			XXX	\$390		
Total Local Impv & Svc	\$920,353,050	XXX	\$655,620	XXX	\$166,511 ^			XXX	\$75,272	XXX	\$897,556
		XXX	<\$12,620>	XXX	\$12,382 ~			XXX	\$390		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$390,341,690	\$8,579,320	\$0	\$2,178,107	\$9,368	\$10,766,795
		\$0	\$0	\$0		
Junior Colleges	\$390,341,690	\$1,171,025	\$0	//////	\$0	\$1,171,025
		\$0	\$0	//////		
Sub-Total School	XXX	\$9,750,345	\$0	//////	\$9,368	\$11,937,820
		\$0	\$0	//////		
Local Government						
Counties	\$390,341,690	\$8,147,212	\$0	//////	\$5,855	\$7,182,677
		<\$970,389>	\$0	//////		
Cities and Towns	\$55,040,120	\$939,650	\$0	//////	\$108,434	\$1,048,084
		\$0	\$0	//////		
Local Improv. and Service	\$920,353,050	\$655,620	\$166,511	//////	\$75,662	\$897,556
		<\$12,620>	\$12,382	//////		
Sub-Total Local Gov't	XXX	\$9,742,482	\$166,511	//////	\$199,320	\$9,128,318
		<\$983,009>	\$12,382	//////		
Total Valuation and Revenue	\$390,341,690	\$19,492,827	\$166,511	\$2,178,107	\$199,320	\$21,066,138
		<\$983,009>	\$12,382	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
School Districts											
Cortez	\$227,086,340	23.709	\$5,383,990	0.000	\$0 ^	0.000	\$0	0.000	\$0	23.733	\$5,389,440
2035		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.024	\$5,450		
Dolores	\$41,237,290	23.142	\$954,313	7.615	\$314,022 ^	0.000	\$0	0.000	\$0	30.831	\$1,271,387
2055		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.074	\$3,052		
Mancos	\$35,695,500	16.915	\$603,789	4.293	\$153,241 ^	1.619	\$57,791	0.000	\$0	22.919	\$818,105
2070		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.092	\$3,284		
Total	\$304,019,130	XXX	\$6,942,093	XXX	\$467,263 ^	XXX	\$57,791	XXX	\$0	XXX	\$7,478,932
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$11,786		
	Assessed Valuation	General Fund Temporary Tax Credit		Bond Redemption ^ Contractual Obligation ~		Date	Term	Capital /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
County Purposes											
Road And Bridge	\$304,019,130	2.616	\$795,314	0.000	\$0 ^			0.000	\$0	2.616	\$795,314
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
General	\$304,019,130	10.338	\$3,142,950	0.000	\$0 ^			0.000	\$0	10.338	\$3,142,950
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Public Welfare	\$304,019,130	1.300	\$395,225	0.000	\$0 ^			0.000	\$0	1.300	\$395,225
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$304,019,130	14.254	\$4,333,489	0.000	\$0 ^			0.000	\$0	14.254	\$4,333,489
		0.000	\$0	0.000	0.000 ~			0.000	\$0		
Cities and Towns											
Cortez	\$67,961,080	1.378	\$93,650	0.000	\$0 ^			0.000	\$0	1.378	\$93,650
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Dolores	\$6,791,730	11.910	\$80,890	0.000	\$0 ^			0.000	\$0	11.910	\$80,890
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mancos	\$8,109,840	9.443	\$76,581	0.000	\$0 ^			0.000	\$0	9.193	\$74,554
		<0.250>	<\$2,027>	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Total	\$82,862,650	XXX	\$251,121	XXX	\$0 ^			XXX	\$0	XXX	\$249,094
		XXX	<\$2,027>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Cortez Fire Protection District	\$105,489,740	4.570	\$482,088	2.000	\$210,979 ^			0.000	\$0	6.570	\$693,068
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Dolores Fire Protection District	\$38,846,500	7.997	\$310,655	0.000	\$0 ^			0.000	\$0	7.997	\$310,655
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lewis-Arriola Fire Protection District	\$51,135,180	4.769	\$243,864	0.000	\$0 ^			0.000	\$0	4.769	\$243,864
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mancos Fire Protection District	\$31,654,040	5.000	\$158,270	0.000	\$0 ^			0.000	\$0	5.000	\$158,270
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pleasant View Fire Protection District	\$47,879,590	2.000	\$95,759	0.000	\$0 ^			0.000	\$0	2.000	\$95,759
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$275,005,050	XXX	\$1,290,637	XXX	\$210,979 ^			XXX	\$0	XXX	\$1,501,616
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Districts											
Montezuma County Water District No. 1	\$5,182,500	3.431	\$17,781	0.000	\$0 ^			0.000	\$0	3.431	\$17,781
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Summit Ridge Water District	\$10,687,560	0.000	\$0	3.600	\$38,475 ^			0.000	\$0	3.600	\$38,475
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$15,870,060	XXX	\$17,781	XXX	\$38,475 ^			XXX	\$0	XXX	\$56,256
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

MONTEZUMA COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Cemetery Districts											
Arriola Cemetery District	\$6,258,390	1.024	\$6,409	0.000	\$0 ^			0.000	\$0	1.024	\$6,409
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cortez Cemetery District	\$109,747,640	0.481	\$52,789	0.000	\$0 ^			0.000	\$0	0.481	\$52,789
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Dolores Cemetery District	\$36,174,940	0.846	\$30,604	0.000	\$0 ^			0.000	\$0	0.846	\$30,604
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fairview Cemetery District	\$45,110,010	0.227	\$10,240	0.000	\$0 ^			0.000	\$0	0.223	\$10,060
		<0.004>	<\$180>	0.000	\$0 ~			0.000	\$0		
Lebanon Cemetery District	\$5,109,990	1.000	\$5,110	0.000	\$0 ^			0.000	\$0	1.000	\$5,110
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lewis Cemetery District	\$4,200,550	1.318	\$5,536	0.000	\$0 ^			0.000	\$0	1.318	\$5,536
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mancos Cemetery District	\$34,819,300	0.596	\$20,752	0.000	\$0 ^			0.000	\$0	0.596	\$20,752
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sylvan Cemetery District	\$29,826,940	0.037	\$1,104	0.000	\$0 ^			0.000	\$0	0.037	\$1,104
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$271,247,760	XXX	\$132,543	XXX	\$0 ^			XXX	\$0	XXX	\$132,363
		XXX	<\$180>	XXX	\$0 ~			XXX	\$0		
Library Districts											
Dolores Library District	\$41,237,290	4.906	\$202,310	0.000	\$0 ^			0.000	\$0	4.906	\$202,310
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mancos Library District	\$35,695,500	6.000	\$214,173	0.000	\$0 ^			0.000	\$0	6.000	\$214,173
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$76,932,790	XXX	\$416,483	XXX	\$0 ^			XXX	\$0	XXX	\$416,483
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Water Conservancy Districts											
Dolores Water Conservancy District	\$196,232,530	0.939	\$184,262	3.274	\$642,465 ^			0.000	\$0	4.213	\$826,728
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mancos Water Conservancy District	\$22,602,150	5.703	\$128,900	0.000	\$0 ^			0.000	\$0	6.500	\$146,914
		0.000	\$0	0.797	\$18,014 ~			0.000	\$0		
Total	\$218,834,680	XXX	\$313,162	XXX	\$642,465 ^			XXX	\$0	XXX	\$973,642
		XXX	\$0	XXX	\$18,014 ~			XXX	\$0		
Other											
Cortez Sanitation District	\$70,514,320	0.000	\$0	0.000	\$0 ^			0.000	\$0	12.364	\$871,839
		0.000	\$0	12.364	\$871,839 ~			0.000	\$0		
Montezuma County Hospital District	\$304,019,130	1.192	\$362,391	0.000	\$0 ^			0.000	\$0	1.193	\$362,695
		0.000	\$0	0.000	\$0 ~			0.001	\$304		
Montezuma Mosquito Control District	\$240,776,470	0.702	\$169,025	0.000	\$0 ^			0.000	\$0	0.702	\$169,025
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Montezuma-Dolores Cty. Metro. Rec. Dist.	\$296,357,650	0.777	\$230,270	0.000	\$0 ^			0.000	\$0	0.777	\$230,270
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southwestern Water Conservation District	\$304,019,130	0.407	\$123,736	0.000	\$0 ^			0.000	\$0	0.225	\$68,404
		<0.182>	<\$55,331>	0.000	\$0 ~			0.000	\$0		
Total	\$1,215,686,700	XXX	\$885,422	XXX	\$0 ^			XXX	\$0	XXX	\$1,702,233
		XXX	<\$55,331>	XXX	\$871,839 ~			XXX	\$304		
Total Local Impv & Svc	\$2,073,577,040	XXX	\$3,056,028	XXX	\$891,920 ^			XXX	\$0	XXX	\$4,782,593
		XXX	<\$55,512>	XXX	\$889,853 ~			XXX	\$304		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

MONTEZUMA COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$304,019,130	\$6,942,093	\$467,263	\$57,791	\$11,786	\$7,478,932
		\$0	\$0	\$0		
Sub-Total School	XXX	\$6,942,093	\$467,263	\$57,791	\$11,786	\$7,478,932
		\$0	\$0	\$0		
Local Government						
Counties	\$304,019,130	\$4,333,489	\$0	//////	\$0	\$4,333,489
		\$0	\$0	//////		
Cities and Towns	\$82,862,650	\$251,121	\$0	//////	\$0	\$249,094
		<\$2,027>	\$0	//////		
Local Improv. and Service	\$2,073,577,040	\$3,056,028	\$891,920	//////	\$304	\$4,782,593
		<\$55,512>	\$889,853	//////		
Sub-Total Local Gov't	XXX	\$7,640,638	\$891,920	//////	\$12,090	\$9,365,176
		<\$57,539>	\$889,853	//////		
Total Valuation and Revenue	\$304,019,130	\$14,582,731	\$1,359,183	\$57,791	\$12,090	\$16,844,108
		<\$57,539>	\$889,853	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	MONTROSE COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Delta County/Maher	\$2,556,051	23.031	\$58,868	6.500	\$16,614 ^	0.000	\$0	0.000	\$0	29.672	\$75,843
874		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.141	\$360		
Montrose County East	\$354,770,527	22.474	\$7,973,113	2.329	\$826,261 ^	0.000	\$0	0.000	\$0	24.904	\$8,835,205
2181		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.101	\$35,832		
Montrose County West	\$34,293,596	22.442	\$769,617	0.000	\$0 ^	0.000	\$0	0.000	\$0	22.450	\$769,891
2190		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.008	\$274		
Norwood/Redvale	\$6,086,328	5.490	\$33,414	3.900	\$23,737 ^	0.000	\$0	0.000	\$0	9.443	\$57,473
2842		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.053	\$323		
Total	\$397,706,502	XXX	\$8,835,012	XXX	\$866,612 ^	XXX	\$0	XXX	\$0	XXX	\$9,738,413
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$36,789		

County Purposes	Assessed Valuation	MONTROSE COUNTY				Capital /Special* Abatement		Total			
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$397,706,502	21.304	\$8,472,739	0.000	\$0 ^			0.000	\$0	18.836	\$7,491,200
		<2.537>	<\$1,008,981>	0.000	\$0~			0.069	\$27,442		
Public Welfare	\$397,706,502	2.103	\$836,377	0.000	\$0 ^			0.000	\$0	2.103	\$836,377
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$397,706,502	0.121	\$48,122	0.000	\$0 ^			0.000	\$0	0.121	\$48,122
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$397,706,502	23.528	\$9,357,239	0.000	\$0 ^			0.000	\$0	21.060	\$8,375,699
		<2.537>	<\$1,008,981>	0.000	0.000~			0.069	\$27,442		

Cities and Towns											
Nucla	\$3,146,611	17.108	\$53,832	0.000	\$0 ^			0.000	\$0	15.135	\$47,624
		<2.012>	<\$6,331>	0.000	\$0 ~			0.039	\$123		
Olathe	\$8,654,573	7.968	\$68,960	0.000	\$0 ^			0.000	\$0	7.968	\$68,960
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Naturita	\$2,764,814	13.936	\$38,530	0.000	\$0 ^			0.000	\$0	13.936	\$38,530
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$14,565,998	XXX	\$161,322	XXX	\$0 ^			XXX	\$0	XXX	\$155,114
		XXX	<\$6,331>	XXX	\$0 ~			XXX	\$123		
Local Improvement and Service Districts											
Fire Protection Districts											
Crawford Fire Protection District	\$2,394,642	4.400	\$10,536	0.000	\$0 ^			0.000	\$0	3.520	\$8,429
		<0.880>	<\$2,107>	0.000	\$0 ~			0.000	\$0		
Montrose Fire Protection District	\$299,109,539	5.363	\$1,604,124	0.000	\$0 ^			0.000	\$0	5.383	\$1,610,107
		0.000	\$0	0.000	\$0 ~			0.020	\$5,982		
Norwood Fire Protection District	\$5,028,383	5.898	\$29,657	0.000	\$0 ^			0.000	\$0	4.571	\$22,985
		<1.327>	<\$6,673>	0.000	\$0 ~			0.000	\$0		
Nucla-Naturita Fire Prot	\$28,741,342	5.582	\$160,434	0.000	\$0 ^			0.000	\$0	6.000	\$172,448
		0.000	\$0	0.418	\$12,014 ~			0.000	\$0		
Olathe Rural Fire Protection District	\$36,425,558	4.880	\$177,757	0.000	\$0 ^			0.000	\$0	4.880	\$177,757
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Paradox Fire Protection District	\$924,140	7.000	\$6,469	0.000	\$0 ^			0.000	\$0	7.000	\$6,469
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$372,623,604	XXX	\$1,988,978	XXX	\$0 ^			XXX	\$0	XXX	\$1,998,194
		XXX	<\$8,780>	XXX	\$12,014 ~			XXX	\$5,982		
Sanitation Districts											
Nucla Sanitation District	\$4,030,321	11.037	\$44,483	0.000	\$0 ^			0.000	\$0	11.037	\$44,483
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Montrose Sanitation District	\$11,495,434	3.559	\$40,912	0.000	\$0 ^			0.000	\$0	3.129	\$35,969
		<0.449>	<\$5,161>	0.000	\$0 ~			0.019	\$218		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

MONTROSE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Sanitation Districts											
Total	\$15,525,755	XXX	\$85,395	XXX	\$0 ^			XXX	\$0	XXX	\$80,452
		XXX	<\$5,161>	XXX	\$0 ~			XXX	\$218		
Cemetery Districts											
Crawford Cemetery District	\$2,556,051	0.663	\$1,695	0.000	\$0 ^			0.000	\$0	0.663	\$1,695
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Nucla-Naturita Cemetery District	\$28,691,862	0.638	\$18,305	0.000	\$0 ^			0.000	\$0	0.592	\$16,986
		<0.046>	<\$1,320>	0.000	\$0 ~			0.000	\$0		
Olathe Cemetery District	\$34,213,253	1.157	\$39,585	0.000	\$0 ^			0.000	\$0	1.157	\$39,585
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pea Green Cemetery District	\$2,424,027	0.393	\$953	0.000	\$0 ^			0.000	\$0	0.393	\$953
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$67,885,193	XXX	\$60,537	XXX	\$0 ^			XXX	\$0	XXX	\$59,218
		XXX	<\$1,320>	XXX	\$0 ~			XXX	\$0		
Library Districts											
Delta County Public Library District	\$2,556,051	3.000	\$7,668	0.000	\$0 ^			0.000	\$0	3.000	\$7,668
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Montrose Library District	\$392,003,840	3.000	\$1,176,012	0.000	\$0 ^			0.000	\$0	3.000	\$1,176,012
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$394,559,891	XXX	\$1,183,680	XXX	\$0 ^			XXX	\$0	XXX	\$1,183,680
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Bostwick Park Water Conservancy District	\$171,783,767	0.981	\$168,520	0.000	\$0 ^			0.000	\$0	0.856	\$147,047
		<0.128>	<\$21,988>	0.000	\$0 ~			0.003	\$515		
Crawford Water Conservancy District	\$296,267	0.532	\$158	0.000	\$0 ^			0.000	\$0	0.532	\$158
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Water Conservancy Districts											
Paradox Valley Water Cons. District	\$815,050	0.750	\$611	0.000	\$0 ^			0.000	\$0	0.750	\$611
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
San Miguel Water Conservancy District	\$9,881,905	0.084	\$830	0.000	\$0 ^			0.000	\$0	0.084	\$830
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tri-County Water Conservancy District	\$344,729,910	1.898	\$654,297	0.000	\$0 ^			0.000	\$0	1.656	\$570,873
		<0.248>	<-\$85,493>	0.000	\$0 ~			0.006	\$2,068		
Total	\$527,506,899	XXX	\$824,416	XXX	\$0 ^			XXX	\$0	XXX	\$719,519
		XXX	<\$107,481>	XXX	\$0 ~			XXX	\$2,584		
Conservation Districts (River Water)											
Colorado River Water Cons. District	\$352,772,173	0.252	\$88,899	0.000	\$0 ^			0.000	\$0	0.230	\$81,138
		<0.023>	<\$8,114>	0.000	\$0 ~			0.001	\$353		
Southwestern Water Conservation District	\$44,934,329	0.407	\$18,288	0.000	\$0 ^			0.000	\$0	0.225	\$10,110
		<0.182>	<\$8,178>	0.000	\$0 ~			0.000	\$0		
Total	\$397,706,502	XXX	\$107,187	XXX	\$0 ^			XXX	\$0	XXX	\$91,248
		XXX	<\$16,292>	XXX	\$0 ~			XXX	\$353		
Other											
Montrose Recreation District	\$284,981,370	3.306	\$942,148	0.000	\$0 ^			0.000	\$0	3.782	\$1,077,800
		0.000	\$0	0.463	\$131,946 ~			0.013	\$3,705		
Uncompahgre Valley Pest Control District	\$52,374,096	0.079	\$4,138	0.000	\$0 ^			0.000	\$0	0.079	\$4,138
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$337,355,466	XXX	\$946,286	XXX	\$0 ^			XXX	\$0	XXX	\$1,081,937
		XXX	\$0	XXX	\$131,946 ~			XXX	\$3,705		
Total Local Impv & Svc	\$2,113,163,310	XXX	\$5,196,479	XXX	\$0 ^			XXX	\$0	XXX	\$5,214,247
		XXX	<\$139,034>	XXX	\$143,960 ~			XXX	\$12,842		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

MONTROSE COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$397,706,502	\$8,835,012	\$866,612	\$0	\$36,789	\$9,738,413
		\$0	\$0	\$0		
Sub-Total School	XXX	\$8,835,012	\$866,612	\$0	\$36,789	\$9,738,413
		\$0	\$0	\$0		
Local Government						
Counties	\$397,706,502	\$9,357,239	\$0	//////	\$27,442	\$8,375,699
		<\$1,008,981>	\$0	//////		
Cities and Towns	\$14,565,998	\$161,322	\$0	//////	\$123	\$155,114
		<\$6,331>	\$0	//////		
Local Improv. and Service	\$2,113,163,310	\$5,196,479	\$0	//////	\$12,842	\$5,214,247
		<\$139,034>	\$143,960	//////		
Sub-Total Local Gov't	XXX	\$14,715,040	\$0	//////	\$77,195	\$13,745,060
		<\$1,154,347>	\$143,960	//////		
Total Valuation and Revenue	\$397,706,502	\$23,550,052	\$866,612	\$0	\$77,195	\$23,483,473
		<\$1,154,347>	\$143,960	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	MORGAN COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Merino (Buffalo)	\$269,300	35.049	\$9,439	0.000	\$0 ^	0.000	\$0	0.000	\$0	35.464	\$9,550
1862		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.415	\$112		
Brush	\$164,917,060	30.163	\$4,974,393	6.794	\$1,120,447 ^	2.413	\$397,945	0.000	\$0	39.392	\$6,496,413
2396		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.022	\$3,628		
Fort Morgan	\$171,903,320	27.081	\$4,655,314	11.120	\$1,911,565 ^	3.200	\$550,091	0.000	\$0	41.412	\$7,118,860
2405		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.011	\$1,891		
Weldon Valley	\$12,072,520	27.643	\$333,721	8.700	\$105,031 ^	0.795	\$9,598	0.000	\$0	37.163	\$448,651
2506		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.025	\$302		
Wiggins	\$25,940,630	27.751	\$719,878	10.840	\$281,196 ^	0.000	\$0	0.000	\$0	38.603	\$1,001,386
2517		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.012	\$311		
Briggsdale	\$20,440	11.565	\$236	15.281	\$312 ^	0.000	\$0	0.000	\$0	26.912	\$550
3146		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.066	\$1		
Total	\$375,123,270	XXX	\$10,692,981	XXX	\$3,418,551 ^	XXX	\$957,633	XXX	\$0	XXX	\$15,075,411
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$6,245		
	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Abatement Revenue	Levy	Revenue
Junior Colleges											
Aims Community College	\$20,440	6.299	\$129	0.000	\$0 ^			0.000	\$0	6.357	\$130
		0.000	\$0	0.000	\$0 ~			0.058	\$1		
Total	\$20,440	XXX	\$129	XXX	\$0 ^			XXX	\$0	XXX	\$130
		XXX	\$0	XXX	\$0 ~			XXX	\$1		
County Purposes											
General	\$375,123,270	17.748	\$6,657,688	0.000	\$0 ^			0.000	\$0	17.748	\$6,657,688
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Tax Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Abatement Revenue	Total Levy	Total Revenue
County Purposes											
Public Welfare	\$375,123,270	2.700	\$1,012,833	0.000	\$0 ^			0.000	\$0	2.700	\$1,012,833
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Road And Bridge	\$375,123,270	8.500	\$3,188,548	0.000	\$0 ^			0.000	\$0	8.500	\$3,188,548
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$375,123,270	28.948	\$10,859,068	0.000	\$0 ^			0.000	\$0	28.948	\$10,859,068
		0.000	\$0	0.000	0.000 ~			0.000	\$0		
Cities and Towns											
Brush	\$42,097,280	15.660	\$659,243	0.000	\$0 ^			0.000	\$0	15.660	\$659,243
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fort Morgan	\$101,123,960	13.254	\$1,340,297	0.000	\$0 ^			0.000	\$0	13.254	\$1,340,297
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hillrose	\$927,790	17.890	\$16,598	0.000	\$0 ^			0.000	\$0	13.972	\$12,963
		<3.918>	<\$3,635>	0.000	\$0 ~			0.000	\$0		
Log Lane Village	\$1,695,160	34.267	\$58,088	0.000	\$0 ^			0.000	\$0	34.488	\$58,463
		0.000	\$0	0.000	\$0 ~			0.221	\$375		
Wiggins	\$5,016,920	32.212	\$161,605	0.000	\$0 ^			0.000	\$0	32.212	\$161,605
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$150,861,110	XXX	\$2,235,832	XXX	\$0 ^			XXX	\$0	XXX	\$2,232,571
		XXX	<\$3,635>	XXX	\$0 ~			XXX	\$375		
Local Improvement and Service Districts											
Fire Protection Districts											
Brush Rural Fire Prot	\$16,180,450	3.875	\$62,699	0.000	\$0 ^			0.000	\$0	3.875	\$62,699
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fort Morgan Rural F.P.D.	\$60,573,330	3.033	\$183,719	0.000	\$0 ^			0.000	\$0	3.033	\$183,719
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hillrose Rural Fire Protection District	\$9,060,040	6.719	\$60,874	0.000	\$0 ^			0.000	\$0	6.719	\$60,874
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

MORGAN COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
New Raymer-Stoneham F.P.D.	\$2,051,510	2.088	\$4,284	0.000	\$0 ^			0.500	\$1,026	2.247	\$4,610
		<0.341>	<\$700>	0.000	\$0 ~			0.000	\$0		
Wiggins Rural Fire Protection District	\$27,894,780	7.000	\$195,263	0.000	\$0 ^			0.000	\$0	6.832	\$190,577
		<0.168>	<\$4,686>	0.000	\$0 ~			0.000	\$0		
Total	\$115,760,110	XXX	\$506,840	XXX	\$0 ^			XXX	\$1,026	XXX	\$502,479
		XXX	<\$5,386>	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Badger & Beaver Water Cons. District	\$5,943,980	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Central Colorado Water Conservancy	\$5,522,660	0.596	\$3,292	0.000	\$0 ^			0.000	\$0	0.607	\$3,352
		0.000	\$0	0.000	\$0 ~			0.011	\$61		
Cen. Colo. Water Cons. - Groundwater Mgm	\$3,912,930	0.877	\$3,432	1.218	\$4,766 ^			0.000	\$0	3.350	\$13,108
		0.000	\$0	1.204	\$4,711 ~			0.051	\$200		
Lower S. Platte Water Cons. District	\$281,131,040	0.500	\$140,566	0.000	\$0 ^			0.000	\$0	0.500	\$140,566
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northern Colorado Water Conservancy	\$322,831,710	0.000	\$0	0.000	\$0 ^			0.000	\$0	1.000	\$322,832
		0.000	\$0	1.000	\$322,832 ~			0.000	\$0		
Well Augmentation Subdistrict of Cen. Co	\$1,815,240	0.000	\$0	0.000	\$0 ^			0.000	\$0	9.000	\$16,337
		0.000	\$0	9.000	\$16,337 ~			0.000	\$0		
Total	\$621,157,560	XXX	\$147,289	XXX	\$4,766 ^			XXX	\$0	XXX	\$496,195
		XXX	\$0	XXX	\$343,880 ~			XXX	\$260		
County Pest Control Districts											
Fort Morgan Pest Control District	\$55,351,680	0.299	\$16,550	0.000	\$0 ^			0.000	\$0	0.299	\$16,550
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wiggins Community Pest Control District	\$24,798,510	0.451	\$11,184	0.000	\$0 ^			0.000	\$0	0.451	\$11,184
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
County Pest Control Districts											
Total	\$80,150,190	XXX	\$27,734	XXX	\$0 ^			XXX	\$0	XXX	\$27,734
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
East Morgan County Hospital District	\$165,790,470	4.500	\$746,057	0.000	\$0 ^			0.000	\$0	4.500	\$746,057
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Morgan County Library District	\$164,917,060	1.500	\$247,376	0.000	\$0 ^			0.000	\$0	1.500	\$247,376
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Morgan Conservation District	\$58,492,290	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Morgan County Quality Water District	\$190,739,240	0.000	\$0	0.000	\$0 ^			0.000	\$0	1.000	\$190,739
		0.000	\$0	1.000	\$190,739 ~			0.000	\$0		
Munn's Addition Water & San. District	\$1,371,100	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Kiowa Bijou Groundwater Mgmt	\$20,365,350	0.027	\$550	0.000	\$0 ^			0.000	\$0	0.027	\$550
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Snyder Sanitation District	\$334,610	11.902	\$3,983	0.000	\$0 ^			0.000	\$0	8.326	\$2,786
		<3.615>	<\$1,210>	0.000	\$0 ~			0.039	\$13		
Total	\$602,010,120	XXX	\$997,965	XXX	\$0 ^			XXX	\$0	XXX	\$1,187,508
		XXX	<\$1,210>	XXX	\$190,739 ~			XXX	\$13		
Total Local Impv & Svc	\$1,419,077,980	XXX	\$1,679,828	XXX	\$4,766 ^			XXX	\$1,026	XXX	\$2,213,916
		XXX	<\$6,596>	XXX	\$534,619 ~			XXX	\$273		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

MORGAN COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$375,123,270	\$10,692,981	\$3,418,551	\$957,633	\$6,245	\$15,075,411
		\$0	\$0	\$0		
Junior Colleges	\$20,440	\$129	\$0	//////	\$1	\$130
		\$0	\$0	//////		
Sub-Total School	XXX	\$10,693,110	\$3,418,551	//////	\$6,247	\$15,075,541
		\$0	\$0	//////		
Local Government						
Counties	\$375,123,270	\$10,859,068	\$0	//////	\$0	\$10,859,068
		\$0	\$0	//////		
Cities and Towns	\$150,861,110	\$2,235,832	\$0	//////	\$375	\$2,232,571
		<\$3,635>	\$0	//////		
Local Improv. and Service	\$1,419,077,980	\$1,679,828	\$4,766	//////	\$1,299	\$2,213,916
		<\$6,596>	\$534,619	//////		
Sub-Total Local Gov't	XXX	\$14,774,728	\$4,766	//////	\$7,920	\$15,305,556
		<\$10,231>	\$534,619	//////		
Total Valuation and Revenue	\$375,123,270	\$25,467,838	\$3,423,317	\$957,633	\$7,920	\$30,381,097
		<\$10,231>	\$534,619	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	OTERO COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
East Otero	\$52,126,454	25.248	\$1,316,089	10.801	\$563,018 ^	0.000	\$0	0.000	\$0	36.071	\$1,880,253
2520		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.022	\$1,147		
Rocky Ford	\$26,028,833	26.377	\$686,563	0.000	\$0 ^	0.000	\$0	0.000	\$0	26.377	\$686,563
2530		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.000	\$0		
Manzanola	\$5,068,412	21.729	\$110,132	0.000	\$0 ^	0.000	\$0	0.000	\$0	21.732	\$110,147
2537		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.003	\$15		
Fowler	\$9,453,498	28.483	\$269,264	11.891	\$112,412 ^	0.000	\$0	0.000	\$0	40.410	\$382,016
2542		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.036	\$340		
Cheraw	\$3,937,995	28.873	\$113,702	0.000	\$0 ^	0.000	\$0	0.000	\$0	28.875	\$113,710
2560		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.002	\$8		
Swink	\$12,302,447	22.735	\$279,696	7.947	\$97,768 ^	1.289	\$15,858	0.000	\$0	31.971	\$393,322
2570		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.000	\$0		
Total	\$108,917,639	XXX	\$2,775,445	XXX	\$773,197 ^	XXX	\$15,858	XXX	\$0	XXX	\$3,566,010
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$1,510		

County Purposes	Assessed Valuation	General Fund				Capital /Special*		Total			
		Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$108,917,639	13.794	\$1,502,410	0.000	\$0 ^			0.000	\$0	13.794	\$1,502,410
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Welfare	\$108,917,639	4.000	\$435,671	0.000	\$0 ^			0.000	\$0	4.000	\$435,671
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$108,917,639	4.154	\$452,444	0.000	\$0 ^			0.000	\$0	4.154	\$452,444
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$108,917,639	21.948	\$2,390,524	0.000	\$0 ^			0.000	\$0	21.948	\$2,390,524
		0.000	\$0	0.000	0.000~			0.000	\$0		

(14259) See Footnote No. 254

(14260) See Footnote No. 255

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Cheraw	\$458,389	23.240	\$10,653	0.000	\$0 ^			0.000	\$0	23.240	\$10,653
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
La Junta	\$34,399,346	3.104	\$106,776	0.000	\$0 ^			0.000	\$0	3.104	\$106,776
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Manzanola	\$826,743	26.990	\$22,314	0.000	\$0 ^			0.000	\$0	26.990	\$22,314
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rocky Ford	\$11,584,391	20.876	\$241,836	0.000	\$0 ^			0.000	\$0	20.876	\$241,836
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fowler	\$3,822,490	15.388	\$58,820	0.000	\$0 ^			0.000	\$0	15.388	\$58,820
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Swink	\$2,247,335	31.325	\$70,398	0.000	\$0 ^			0.000	\$0	30.097	\$67,638
		<1.228>	<\$2,760>	0.000	\$0 ~			0.000	\$0		
Total	\$53,338,694	XXX	\$510,796	XXX	\$0 ^			XXX	\$0	XXX	\$508,037
		XXX	<\$2,760>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Fowler Rural Fire Protection District	\$8,970,521	4.630	\$41,534	0.000	\$0 ^			0.000	\$0	4.630	\$41,534
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
La Junta Rural Fire Protection District	\$59,139,896	1.819	\$107,575	0.000	\$0 ^			0.000	\$0	1.819	\$107,575
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Manzanola Rural Fire Protection District	\$4,238,194	5.545	\$23,501	0.000	\$0 ^			0.000	\$0	5.545	\$23,501
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rocky Ford Rural F.P.D.	\$26,673,316	2.190	\$58,415	0.000	\$0 ^			0.000	\$0	2.190	\$58,415
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$99,021,927	XXX	\$231,024	XXX	\$0 ^			XXX	\$0	XXX	\$231,024
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

OTERO COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Water Conservancy Districts											
Crooked Arroyo Water Cons. District	\$5,848,764	0.141	\$825	0.000	\$0 ^			0.000	\$0	0.141	\$825
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lower Arkansas Water Cons. District	\$83,564,714	1.500	\$125,347	0.000	\$0 ^			0.000	\$0	1.446	\$120,835
		<0.056>	<\$4,680>	0.000	\$0 ~			0.002	\$167		
N. La Junta Water Conservancy District	\$2,281,737	0.868	\$1,981	0.000	\$0 ^			0.000	\$0	0.868	\$1,981
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southeastern Colo Water Con - Contract	\$99,840,133	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.900	\$89,856
		0.000	\$0	0.900	\$89,856 ~			0.000	\$0		
Southeastern Colo Water Con - Operating	\$99,840,133	0.037	\$3,694	0.000	\$0 ^			0.000	\$0	0.043	\$4,293
		0.000	\$0	0.000	\$0 ~			0.006	\$599		
Total	\$291,375,481	XXX	\$131,846	XXX	\$0 ^			XXX	\$0	XXX	\$217,789
		XXX	<\$4,680>	XXX	\$89,856 ~			XXX	\$766		
Other											
North La Junta Sanitation District	\$1,463,673	1.815	\$2,657	0.000	\$0 ^			0.000	\$0	1.815	\$2,657
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,463,673	XXX	\$2,657	XXX	\$0 ^			XXX	\$0	XXX	\$2,657
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$391,861,081	XXX	\$365,527	XXX	\$0 ^			XXX	\$0	XXX	\$451,470
		XXX	<\$4,680>	XXX	\$89,856 ~			XXX	\$766		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$108,917,639	\$2,775,445	\$773,197	\$15,858	\$1,510	\$3,566,010
		\$0	\$0	\$0		
Sub-Total School	XXX	\$2,775,445	\$773,197	\$15,858	\$1,510	\$3,566,010
		\$0	\$0	\$0		
Local Government						
Counties	\$108,917,639	\$2,390,524	\$0	//////	\$0	\$2,390,524
		\$0	\$0	//////		
Cities and Towns	\$53,338,694	\$510,796	\$0	//////	\$0	\$508,037
		<\$2,760>	\$0	//////		
Local Improv. and Service	\$391,861,081	\$365,527	\$0	//////	\$766	\$451,470
		<\$4,680>	\$89,856	//////		
Sub-Total Local Gov't	XXX	\$3,266,848	\$0	//////	\$2,276	\$3,350,031
		<\$7,439>	\$89,856	//////		
Total Valuation and Revenue	\$108,917,639	\$6,042,293	\$773,197	\$15,858	\$2,276	\$6,916,040
		<\$7,439>	\$89,856	\$0		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

- (14261) East Otero School District R1 includes \$1,247,109 Assessed Valuation and \$44,984 Revenue attributable to Central Business Project - Urban Renewal.
- (14262) County Purposes include \$1,247,109 Assessed Valuation and \$27,372 Revenue attributable to Central Business Project - Urban Renewal.
- (14263) City of La Junta includes \$1,247,109 Assessed Valuation and \$3,871 Revenue attributable to Central Business Project - Urban Renewal.
- (14264) La Junta Rural Fire Protection District includes \$1,247,109 Assessed Valuation and \$2,268 Revenue attributable to Central Business Project - Urban Renewal.
- (14265) Southeast Colorado Water Conservancy District includes \$1,247,109 Assessed Valuation and \$1,176 Revenue attributable to Central Business Project - Urban Renewal.
- (14266) Total Valuation and Revenue includes \$1,247,109 Assessed Valuation and \$81,475 Revenue attributable to Central Business Project - Urban Renewal.
- (14267) Lower Arkansas Valley Water Conservancy District includes \$1,247,109 Assessed Valuation and \$1,803 Revenue attributable to Central business Project - Urban Renewal.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
SCHOOL DISTRICTS											
Montrose County East	\$5,307,590	22.474	\$119,283	2.329	\$12,361 ^	0.000	\$0	0.000	\$0	24.904	\$132,180
2183		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.101	\$536		
Ouray	\$47,311,760	18.931	\$895,659	4.115	\$194,688 ^	0.000	\$0	0.000	\$0	23.209	\$1,098,059
2580		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.163	\$7,712		
Ridgway	\$87,389,330	12.928	\$1,129,769	9.000	\$786,504 ^	4.508	\$393,951	0.000	\$0	26.464	\$2,312,671
2590		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.028	\$2,447		
Total	\$140,008,680	XXX	\$2,144,711	XXX	\$993,553 ^	XXX	\$393,951	XXX	\$0	XXX	\$3,542,910
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$10,695		
	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Levy	Revenue
County Purposes											
General	\$140,008,680	9.074	\$1,270,439	0.000	\$0 ^			0.000	\$0	9.101	\$1,274,219
		0.000	\$0	0.000	\$0~			0.027	\$3,780		
Public Welfare	\$140,008,680	0.552	\$77,285	0.000	\$0 ^			0.000	\$0	0.552	\$77,285
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$140,008,680	1.500	\$210,013	0.000	\$0 ^			0.000	\$0	1.500	\$210,013
		0.000	\$0	0.000	\$0~			0.000	\$0		
Ambulance	\$140,008,680	2.000	\$280,017	0.000	\$0 ^			0.000	\$0	2.000	\$280,017
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$140,008,680	13.126	\$1,837,754	0.000	\$0 ^			0.000	\$0	13.153	\$1,841,534
		0.000	\$0	0.000	0.000~			0.027	\$3,780		
Cities and Towns											
Ouray	\$30,123,180	13.585	\$409,223	0.000	\$0 ^			2.477	\$74,615	12.802	\$385,637
		<3.260>	<\$98,202>	0.000	\$0 ~			0.000	\$0		
Ridgway	\$21,818,780	6.651	\$145,117	0.000	\$0 ^			0.000	\$0	7.504	\$163,728
		<1.147>	<\$25,026>	2.000	\$43,638 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Total	\$51,941,960	XXX	\$554,340	XXX	\$0 ^			XXX	\$74,615	XXX	\$549,365
		XXX	<\$123,228>	XXX	\$43,638 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Loghill Mesa Fire Protection District	\$35,525,820	3.980	\$141,393	0.000	\$0 ^			0.000	\$0	3.980	\$141,393
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Montrose Fire Protection District	\$1,820,150	5.363	\$9,761	0.000	\$0 ^			0.000	\$0	5.383	\$9,798
		0.000	\$0	0.000	\$0 ~			0.020	\$36		
Ouray Fire Protection District	\$3,811,130	4.968	\$18,934	0.000	\$0 ^			0.000	\$0	3.996	\$15,229
		<0.972>	<\$3,704>	0.000	\$0 ~			0.000	\$0		
Ridgway Fire Protection District	\$54,174,210	3.591	\$194,540	0.000	\$0 ^			0.000	\$0	3.591	\$194,540
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$95,331,310	XXX	\$364,628	XXX	\$0 ^			XXX	\$0	XXX	\$360,959
		XXX	<\$3,704>	XXX	\$0 ~			XXX	\$36		
Cemetery Districts											
Cedar Hill Cemetery District	\$45,068,610	0.423	\$19,064	0.000	\$0 ^			0.000	\$0	0.424	\$19,109
		0.000	\$0	0.000	\$0 ~			0.001	\$45		
Dallas Park Cemetery District	\$81,226,220	0.203	\$16,489	0.000	\$0 ^			0.000	\$0	0.203	\$16,489
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$126,294,830	XXX	\$35,553	XXX	\$0 ^			XXX	\$0	XXX	\$35,598
		XXX	\$0	XXX	\$0 ~			XXX	\$45		
Library Districts											
Ouray Library District	\$47,311,760	1.500	\$70,968	0.000	\$0 ^			0.000	\$0	1.500	\$70,968
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ridgway Library District	\$87,389,330	2.800	\$244,690	0.000	\$0 ^			0.001	\$87	2.919	\$255,089
		0.000	\$0	0.115	\$10,050 ~			0.003	\$262		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

OURAY COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Library Districts											
Total	\$134,701,090	XXX	\$315,658	XXX	\$0 ^			XXX	\$87	XXX	\$326,057
		XXX	\$0	XXX	\$10,050 ~			XXX	\$262		
Other											
Colorado River Water Cons. District	\$140,008,680	0.252	\$35,282	0.000	\$0 ^			0.000	\$0	0.230	\$32,202
		<0.023>	<\$3,220>	0.000	\$0 ~			0.001	\$140		
Cornerstone Metropolitan District No. 2	\$53,880	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fairway Pines Sanitation District	\$3,575,270	0.000	\$0	0.000	\$0 ^			0.000	\$0	24.300	\$86,879
		0.000	\$0	24.300	\$86,879 ~			0.000	\$0		
Loghill Village Park & Rec. District	\$10,805,740	0.719	\$7,769	0.000	\$0 ^			0.000	\$0	0.592	\$6,397
		<0.127>	<\$1,372>	0.000	\$0 ~			0.000	\$0		
Ouray County Regional Service Authority	\$140,008,680	1.000	\$140,009	0.000	\$0 ^			0.000	\$0	1.000	\$140,009
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ridgway G.I.D. No. 1	\$2,224,220	0.000	\$0	0.000	\$0 ^			9.969	\$22,173	9.969	\$22,173
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tri-County Water Conservancy District	\$109,885,500	1.898	\$208,563	0.000	\$0 ^			0.000	\$0	1.656	\$181,970
		<0.248>	<\$27,252>	0.000	\$0 ~			0.006	\$659		
Total	\$406,561,970	XXX	\$391,623	XXX	\$0 ^			XXX	\$22,173	XXX	\$469,630
		XXX	<\$31,844>	XXX	\$86,879 ~			XXX	\$799		
Total Local Impv & Svc	\$762,889,200	XXX	\$1,107,461	XXX	\$0 ^			XXX	\$22,261	XXX	\$1,192,245
		XXX	<\$35,549>	XXX	\$96,929 ~			XXX	\$1,143		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$140,008,680	\$2,144,711	\$993,553	\$393,951	\$10,695	\$3,542,910
		\$0	\$0	\$0		
Sub-Total School	XXX	\$2,144,711	\$993,553	\$393,951	\$10,695	\$3,542,910
		\$0	\$0	\$0		
Local Government						
Counties	\$140,008,680	\$1,837,754	\$0	//////	\$3,780	\$1,841,534
		\$0	\$0	//////		
Cities and Towns	\$51,941,960	\$554,340	\$0	//////	\$74,615	\$549,365
		<\$123,228>	\$43,638	//////		
Local Improv. and Service	\$762,889,200	\$1,107,461	\$0	//////	\$23,404	\$1,192,245
		<\$35,549>	\$96,929	//////		
Sub-Total Local Gov't	XXX	\$3,499,555	\$0	//////	\$112,494	\$3,583,144
		<\$158,776>	\$140,566	//////		
Total Valuation and Revenue	\$140,008,680	\$5,644,266	\$993,553	\$393,951	\$112,494	\$7,126,054
		<\$158,776>	\$140,566	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	PARK COUNTY								Total	
		General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Overrides Transportation Levy Revenue		ADA Asbestos /Special* Abatement Levy Revenue		Levy	Revenue
School Districts											
Bailey	\$115,817,278	17.683	\$2,047,997	9.000	\$1,042,356 ^	2.678	\$310,159	0.000	\$0	29.522	\$3,419,158
2600		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.161	\$18,647		
Fairplay Sd	\$237,538,023	12.255	\$2,911,028	2.850	\$676,983 ^	3.190	\$757,746	0.000	\$0	18.380	\$4,365,949
2610		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.085	\$20,191		
Total	\$353,355,301	XXX	\$4,959,025	XXX	\$1,719,339 ^	XXX	\$1,067,905	XXX	\$0	XXX	\$7,785,107
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$38,837		

	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
County Purposes											
General	\$353,355,301	22.162	\$7,831,060	0.000	\$0 ^			0.000	\$0	15.168	\$5,359,693
		<7.074>	<\$2,499,635>	0.000	\$0~			0.080	\$28,268		
Public Welfare	\$353,355,301	1.020	\$360,422	0.000	\$0 ^			0.000	\$0	1.020	\$360,422
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$353,355,301	0.459	\$162,190	0.000	\$0 ^			0.000	\$0	0.459	\$162,190
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement	\$353,355,301	0.425	\$150,176	0.000	\$0 ^			0.000	\$0	0.425	\$150,176
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$353,355,301	24.066	\$8,503,849	0.000	\$0 ^			0.000	\$0	17.072	\$6,032,482
		<7.074>	<\$2,499,635>	0.000	0.000~			0.080	\$28,268		

Cities and Towns											
Alma	\$3,621,890	16.598	\$60,116	3.067	\$11,108 ^			0.000	\$0	16.964	\$61,442
		<2.730>	<\$9,888>	0.000	\$0 ~			0.029	\$105		
Fairplay	\$11,751,245	11.799	\$138,653	4.228	\$49,684 ^			0.000	\$0	15.668	\$184,119
		<0.651>	<\$7,650>	0.000	\$0 ~			0.292	\$3,431		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Total	\$15,373,135	XXX	\$198,769	XXX	\$60,793 ^			XXX	\$0	XXX	\$245,560
		XXX	<\$17,538>	XXX	\$0 ~			XXX	\$3,536		
Local Improvement and Service Districts											
Metropolitan Districts											
Deer Creek Metropolitan District	\$791,737	35.000	\$27,711	0.000	\$0 ^			0.000	\$0	35.000	\$27,711
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Will-O-Wisp Metropolitan District	\$2,708,497	23.820	\$64,516	0.000	\$0 ^			0.000	\$0	23.820	\$64,516
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$3,500,234	XXX	\$92,227	XXX	\$0 ^			XXX	\$0	XXX	\$92,227
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Park & Recreation Districts											
Echo Valley Estates Metro. Rec. & Park	\$475,830	2.274	\$1,082	0.000	\$0 ^			0.000	\$0	2.274	\$1,082
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Indian Mtn. Metro. Rec. & Park Dist.	\$14,759,334	6.943	\$102,474	0.000	\$0 ^			0.000	\$0	6.945	\$102,504
		0.000	\$0	0.000	\$0 ~			0.002	\$30		
South Park - Park & Rec. District	\$168,808,142	1.000	\$168,808	1.290	\$217,763 ^			0.000	\$0	2.290	\$386,571
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$184,043,306	XXX	\$272,364	XXX	\$217,763 ^			XXX	\$0	XXX	\$490,156
		XXX	\$0	XXX	\$0 ~			XXX	\$30		
Fire Protection Districts											
Elk Creek Fire Protection District	\$18,351,837	4.915	\$90,199	0.000	\$0 ^			0.000	\$0	4.922	\$90,328
		0.000	\$0	0.000	\$0 ~			0.007	\$128		
Hartsel Fire Protection District	\$55,226,184	7.449	\$411,380	0.000	\$0 ^			0.000	\$0	7.449	\$411,380
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Jefferson-Como Fire Protection District	\$48,557,382	10.037	\$487,370	0.000	\$0 ^			0.000	\$0	10.057	\$488,342
		0.000	\$0	0.000	\$0 ~			0.020	\$971		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

PARK COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Lake George Fire Protection District	\$18,719,316	5.288	\$98,988	0.000	\$0 ^			0.000	\$0	5.288	\$98,988
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northwest Fire Protection District	\$89,728,959	5.800	\$520,428	0.000	\$0 ^			0.000	\$0	5.822	\$522,402
		0.000	\$0	0.000	\$0 ~			0.022	\$1,974		
Platte Canyon Fire Protection District	\$97,121,789	7.860	\$763,377	0.000	\$0 ^			0.000	\$0	7.860	\$763,377
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southern Park County Fire District	\$16,578,224	7.846	\$130,073	0.000	\$0 ^			0.000	\$0	7.846	\$130,073
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$344,283,691	XXX	\$2,501,815	XXX	\$0 ^			XXX	\$0	XXX	\$2,504,889
		XXX	\$0	XXX	\$0 ~			XXX	\$3,074		
Water & Sanitation Districts											
Bailey Water & Sanitation District	\$3,061,175	25.392	\$77,729	0.000	\$0 ^			0.000	\$0	25.925	\$79,361
		0.000	\$0	0.000	\$0 ~			0.533	\$1,632		
Crow Hill Water & Sanitation District	\$1,121,076	7.293	\$8,176	0.000	\$0 ^			0.000	\$0	7.293	\$8,176
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Harris Park Water & Sanitation District	\$5,906,407	11.819	\$69,808	0.000	\$0 ^			0.000	\$0	11.819	\$69,808
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$10,088,658	XXX	\$155,713	XXX	\$0 ^			XXX	\$0	XXX	\$157,345
		XXX	\$0	XXX	\$0 ~			XXX	\$1,632		
Water Conservancy Districts											
Center of Colorado Water Cons. District	\$339,720,101	1.000	\$339,720	0.000	\$0 ^			0.000	\$0	1.003	\$340,739
		0.000	\$0	0.000	\$0 ~			0.003	\$1,019		
Upper South Platte Water Conservancy	\$567,231,340	0.134	\$76,009	0.000	\$0 ^			0.000	\$0	0.120	\$68,068
		<0.014>	<\$7,941>	0.000	\$0 ~			0.000	\$0		
Total	\$906,951,441	XXX	\$415,729	XXX	\$0 ^			XXX	\$0	XXX	\$408,807
		XXX	<\$7,941>	XXX	\$0 ~			XXX	\$1,019		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
Other											
Fairplay Sanitation District	\$13,930,734	7.800	\$108,660	0.000	\$0 ^			0.000	\$0	7.919	\$110,317
		0.000	\$0	0.000	\$0 ~			0.119	\$1,658		
South Park Ambulance District	\$184,916,435	3.749	\$693,252	0.000	\$0 ^			0.000	\$0	3.749	\$693,252
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$198,847,169	XXX	\$801,911	XXX	\$0 ^			XXX	\$0	XXX	\$803,569
		XXX	\$0	XXX	\$0 ~			XXX	\$1,658		
Total Local Impv & Svc	\$1,647,714,499	XXX	\$4,239,760	XXX	\$217,763 ^			XXX	\$0	XXX	\$4,456,993
		XXX	<\$7,941>	XXX	\$0 ~			XXX	\$7,412		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

PARK COUNTY

SUMMARY OF LEVIES AND REVENUES

<u>Type of Levy</u>	<u>Assessed Valuation</u>	<u>General Operating Temp Tax Credit Revenue</u>	<u>Bond Redemption Contractual Obligation Revenue</u>	<u>Overrides Transportation Revenue</u>	<u>Other* Revenue</u>	<u>Total Revenues</u>
Schools						
Districts	\$353,355,301	\$4,959,025	\$1,719,339	\$1,067,905	\$38,837	\$7,785,107
		\$0	\$0	\$0		
Sub-Total School	XXX	\$4,959,025	\$1,719,339	\$1,067,905	\$38,837	\$7,785,107
		\$0	\$0	\$0		
Local Government						
Counties	\$353,355,301	\$8,503,849	\$0	//////	\$28,268	\$6,032,482
		<\$2,499,635>	\$0	//////		
Cities and Towns	\$15,373,135	\$198,769	\$60,793	//////	\$3,536	\$245,560
		<\$17,538>	\$0	//////		
Local Improv. and Service	\$1,647,714,499	\$4,239,760	\$217,763	//////	\$7,412	\$4,456,993
		<\$7,941>	\$0	//////		
Sub-Total Local Gov't	XXX	\$12,942,378	\$278,555	//////	\$78,054	\$10,735,035
		<\$2,525,114>	\$0	//////		
Total Valuation and Revenue	\$353,355,301	\$17,901,404	\$1,997,894	\$1,067,905	\$78,054	\$18,520,142
		<\$2,525,114>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
PHILLIPS COUNTY											
School Districts											
Holyoke	\$30,686,220	36.031	\$1,105,655	5.749	\$176,415 ^	0.000	\$0	0.000	\$0	42.003	\$1,288,913
2620		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.223	\$6,843		
Haxtun	\$12,985,520	34.044	\$442,079	3.800	\$49,345 ^	0.000	\$0	0.000	\$0	37.908	\$492,255
2630		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.064	\$831		
Julesburg	\$23,970	31.940	\$766	0.000	\$0 ^	0.000	\$0	0.000	\$0	31.952	\$766
2863		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.012	\$0		
Total	\$43,695,710	XXX	\$1,548,500	XXX	\$225,760 ^	XXX	\$0	XXX	\$0	XXX	\$1,781,934
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$7,674		
	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Levy	Revenue
County Purposes											
Road And Bridge	\$43,695,710	4.230	\$184,833	0.000	\$0 ^			0.000	\$0	4.230	\$184,833
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$43,695,710	1.000	\$43,696	0.000	\$0 ^			0.000	\$0	1.000	\$43,696
		0.000	\$0	0.000	\$0~			0.000	\$0		
General	\$43,695,710	21.450	\$937,273	0.000	\$0 ^			0.000	\$0	21.450	\$937,273
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Welfare	\$43,695,710	1.600	\$69,913	0.000	\$0 ^			0.000	\$0	1.600	\$69,913
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$43,695,710	28.280	\$1,235,715	0.000	\$0 ^			0.000	\$0	28.280	\$1,235,715
		0.000	\$0	0.000	0.000~			0.000	\$0		
Cities and Towns											
Holyoke	\$10,020,220	21.800	\$218,441	0.000	\$0 ^			0.000	\$0	21.800	\$218,441
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Haxtun	\$4,907,260	22.750	\$111,640	0.000	\$0 ^			0.000	\$0	19.723	\$96,786
		<3.027>	<\$14,854>	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Paoli	\$700,490	8.543	\$5,984	0.000	\$0 ^			0.000	\$0	8.543	\$5,984
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$15,627,970	XXX	\$336,065	XXX	\$0 ^			XXX	\$0	XXX	\$321,211
		XXX	<\$14,854>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Haxtun Fire Protection District	\$6,617,300	1.404	\$9,291	0.000	\$0 ^			0.000	\$0	1.409	\$9,324
		0.000	\$0	0.000	\$0 ~			0.005	\$33		
Holyoke Fire Protection District	\$21,891,370	1.745	\$38,200	0.000	\$0 ^			0.000	\$0	1.745	\$38,200
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$28,508,670	XXX	\$47,491	XXX	\$0 ^			XXX	\$0	XXX	\$47,524
		XXX	\$0	XXX	\$0 ~			XXX	\$33		
Health Service Districts (Hospital)											
East Phillips County Hospital District	\$30,642,960	13.700	\$419,809	0.000	\$0 ^			0.000	\$0	13.700	\$419,809
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Haxtun Hospital District	\$13,052,750	13.254	\$173,001	0.000	\$0 ^			0.000	\$0	25.131	\$328,029
		0.000	\$0	11.874	\$154,988 ~			0.003	\$39		
Total	\$43,695,710	XXX	\$592,810	XXX	\$0 ^			XXX	\$0	XXX	\$747,837
		XXX	\$0	XXX	\$154,988 ~			XXX	\$39		
Other											
Frenchman Groundwater Mgmt. District	\$43,695,710	0.153	\$6,685	0.000	\$0 ^			0.000	\$0	0.153	\$6,685
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Haxtun Conservation District	\$28,028,820	0.500	\$14,014	0.000	\$0 ^			0.000	\$0	0.500	\$14,014
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Phillips County Recreation District	\$43,695,710	1.000	\$43,696	0.000	\$0 ^			0.000	\$0	1.000	\$43,696
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

PHILLIPS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Other											
West Phillips County Cemetery District	\$13,217,470	2.000	\$26,435	0.000	\$0 ^			0.000	\$0	2.000	\$26,435
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$128,637,710	XXX	\$90,831	XXX	\$0 ^			XXX	\$0	XXX	\$90,831
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$200,842,090	XXX	\$731,131	XXX	\$0 ^			XXX	\$0	XXX	\$886,192
		XXX	\$0	XXX	\$154,988 ~			XXX	\$72		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$43,695,710	\$1,548,500	\$225,760	\$0	\$7,674	\$1,781,934
		\$0	\$0	\$0		
Sub-Total School	XXX	\$1,548,500	\$225,760	\$0	\$7,674	\$1,781,934
		\$0	\$0	\$0		
Local Government						
Counties	\$43,695,710	\$1,235,715	\$0	///////	\$0	\$1,235,715
		\$0	\$0	///////		
Cities and Towns	\$15,627,970	\$336,065	\$0	///////	\$0	\$321,211
		<\$14,854>	\$0	///////		
Local Improv. and Service	\$200,842,090	\$731,131	\$0	///////	\$72	\$886,192
		\$0	\$154,988	///////		
Sub-Total Local Gov't	XXX	\$2,302,911	\$0	///////	\$7,747	\$2,443,118
		<\$14,854>	\$154,988	///////		
Total Valuation and Revenue	\$43,695,710	\$3,851,411	\$225,760	\$0	\$7,747	\$4,225,052
		<\$14,854>	\$154,988	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	PITKIN COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Overrides Transportation Levy	Overrides Transportation Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Roaring Fork	\$180,622,440	21.759	\$3,930,164	10.593	\$1,913,334 ^	4.830	\$872,406	0.000	\$0	37.265	\$6,730,895
1183		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.083	\$14,992		
Aspen	\$1,706,912,560	4.885	\$8,338,268	3.625	\$6,187,558 ^	1.913	\$3,265,324	0.000	\$0	10.458	\$17,850,892
2640		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.035	\$59,742		
Total	\$1,887,535,000	XXX	\$12,268,432	XXX	\$8,100,892 ^	XXX	\$4,137,730	XXX	\$0	XXX	\$24,581,787
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$74,734		

District Number and Name	Assessed Valuation	PITKIN COUNTY				Capital /Special* Abatement		Total			
		General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
Junior Colleges											
Colorado Mountain College	\$1,887,535,000	3.997	\$7,544,477	0.000	\$0 ^			0.000	\$0	3.997	\$7,544,477
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,887,535,000	XXX	\$7,544,477	XXX	\$0 ^			XXX	\$0	XXX	\$7,544,477
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

County Purposes											
General	\$1,887,535,000	3.077	\$5,807,945	0.000	\$0 ^			0.000	\$0	2.413	\$4,554,622
		<0.674>	<\$1,272,199>	0.000	\$0~			0.010	\$18,875		
Public Welfare	\$1,887,535,000	0.065	\$122,690	0.000	\$0 ^			0.000	\$0	0.026	\$49,076
		<0.039>	<\$73,614>	0.000	\$0~			0.000	\$0		
Open Space	\$1,887,535,000	3.750	\$7,078,256	0.000	\$0 ^			0.000	\$0	3.764	\$7,104,682
		0.000	\$0	0.000	\$0~			0.014	\$26,425		
Human Services and Other Grants	\$1,887,535,000	0.501	\$945,655	0.000	\$0 ^			0.000	\$0	0.484	\$913,567
		<0.019>	<\$35,863>	0.000	\$0~			0.002	\$3,775		
Road And Bridge	\$1,887,535,000	0.228	\$430,358	0.000	\$0 ^			0.000	\$0	0.175	\$330,319
		<0.053>	<\$100,039>	0.000	\$0~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
County Purposes											
Bond Redemption & Interest	\$1,887,535,000	0.233	\$439,796	0.000	\$0 ^			0.000	\$0	0.233	\$439,796
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tv Translator	\$1,887,535,000	0.374	\$705,938	0.000	\$0 ^			0.000	\$0	0.276	\$520,960
		<0.099>	<\$186,866>	0.000	\$0 ~			0.001	\$1,888		
Total	\$1,887,535,000	8.228	\$15,530,638	0.000	\$0 ^			0.000	\$0	7.371	\$13,913,020
		<0.884>	<\$1,668,581>	0.000	0.000 ~			0.027	\$50,963		
Cities and Towns											
Aspen	\$824,951,710	5.410	\$4,462,989	0.000	\$0 ^			0.000	\$0	5.410	\$4,462,989
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Snowmass Village	\$369,522,440	0.768	\$283,793	4.947	\$1,828,028 ^			5.000	\$1,847,612	10.705	\$3,955,738
		<0.023>	<\$8,499>	0.000	\$0 ~			0.013	\$4,804		
Basalt	\$42,815,980	3.834	\$164,156	2.640	\$113,034 ^			0.000	\$0	6.474	\$277,191
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,237,290,130	XXX	\$4,910,938	XXX	\$1,941,062 ^			XXX	\$1,847,612	XXX	\$8,695,917
		XXX	<\$8,499>	XXX	\$0 ~			XXX	\$4,804		
Local Improvement and Service Districts											
Metropolitan Districts											
Aspen Highlands Commercial Metro. Dist.	\$4,905,030	34.977	\$171,563	0.000	\$0 ^			0.000	\$0	34.977	\$171,563
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aspen Highlands Residential Metro. Dist.	\$38,271,550	13.667	\$523,057	21.310	\$815,567 ^	4/15/01	17	0.000	\$0	34.977	\$1,338,624
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aspen Village Metropolitan District	\$2,516,340	99.662	\$250,783	0.000	\$0 ^			0.000	\$0	99.662	\$250,783
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Base Village Metropolitan District No. 1	\$13,920	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Base Village Metropolitan District No. 2	\$13,785,250	8.270	\$114,004	0.000	\$0 ^			0.000	\$0	8.270	\$114,004
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

PITKIN COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Brush Creek Metropolitan District	\$14,643,880	10.236	\$149,895	4.125	\$60,406 ^	4/29/04	15	0.000	\$0	25.926	\$379,657
		0.000	\$0	11.442	\$167,555 ^	4/29/04	13	0.123	\$1,801		
				0.000	\$0 ~						
Buttermilk Metro District - Water	\$30,914,740	3.131	\$96,794	10.391	\$321,235 ^	2/15/02	14	0.000	\$0	13.522	\$418,029
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Buttermilk Metropolitan District	\$22,022,380	3.749	\$82,562	3.901	\$85,909 ^	2/15/02	14	0.000	\$0	7.650	\$168,471
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Aspen Metropolitan District	\$156,877,240	0.560	\$87,851	0.000	\$0 ^			0.000	\$0	0.560	\$87,851
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Five Trees Metropolitan District	\$19,292,200	15.000	\$289,383	0.000	\$0 ^			0.000	\$0	15.000	\$289,383
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gateway Metropolitan District	\$4,005,960	22.740	\$91,096	0.000	\$0 ^			0.000	\$0	22.740	\$91,096
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Holland Hills Metropolitan District	\$2,268,960	5.292	\$12,007	50.143	\$113,772 ^	1/15/02	20	0.000	\$0	55.435	\$125,780
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Starwood Metropolitan District	\$43,845,530	17.106	\$750,022	1.235	\$54,149 ^	5/1/01	20	0.000	\$0	20.290	\$889,626
		0.000	\$0	1.949	\$85,455 ^	4/1/05	15	0.000	\$0		
				0.000	\$0 ~						
W/J Metropolitan District	\$2,107,150	48.500	\$102,197	0.000	\$0 ^			0.000	\$0	48.500	\$102,197
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$355,470,130	XXX	\$2,721,214	XXX	\$1,704,049 ^			XXX	\$0	XXX	\$4,427,064
		XXX	\$0	XXX	\$0 ~			XXX	\$1,801		
Fire Protection Districts											
Aspen Fire Protection District	\$1,341,041,910	0.874	\$1,172,071	0.000	\$0 ^			0.000	\$0	0.878	\$1,177,435
		0.000	\$0	0.000	\$0 ~			0.004	\$5,364		
Basalt & Rural Fire Protection District	\$119,663,350	4.950	\$592,334	1.060	\$126,843 ^	1/1/96	20	0.000	\$0	6.029	\$721,450
		0.000	\$0	0.000	\$0 ~			0.019	\$2,274		
Carbondale & Rural F.P.D.	\$28,698,110	5.903	\$169,405	1.578	\$45,286 ^	6/15/04	3	0.000	\$0	8.162	\$234,234
		0.000	\$0	0.669	\$19,199 ^	12/1/96	10	0.012	\$344		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Carbondale & Rural F.P.D.				0.000	\$0 ~						
Snowmass-Wildcat F.P.D.	\$385,322,140	3.601	\$1,387,545	0.000	\$0 ^			0.000	\$0	3.605	\$1,389,086
		0.000	\$0	0.000	\$0 ~			0.004	\$1,541		
Total	\$1,874,725,510	XXX	\$3,321,354	XXX	\$191,328 ^			XXX	\$0	XXX	\$3,522,205
		XXX	\$0	XXX	\$0 ~			XXX	\$9,523		
Sanitation Districts											
Aspen Consolidated Sanitation District	\$1,102,761,990	0.223	\$245,916	0.000	\$0 ^			0.000	\$0	0.223	\$245,916
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Basalt Sanitation District	\$43,426,680	0.000	\$0	3.334	\$144,785 ^	1/22/01	23	0.000	\$0	3.334	\$144,785
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,146,188,670	XXX	\$245,916	XXX	\$144,785 ^			XXX	\$0	XXX	\$390,700
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water & Sanitation Districts											
Redstone Water & Sanitation District	\$7,764,400	8.535	\$66,269	1.151	\$8,937 ^	1974	40	0.000	\$0	10.002	\$77,660
		0.000	\$0	0.316	\$2,454 ^	1979	40	0.000	\$0		
				0.000	\$0 ~						
Snowmass Water & Sanitation District	\$351,183,480	0.425	\$149,253	1.788	\$627,916 ^	1998	15	0.000	\$0	2.215	\$777,871
		0.000	\$0	0.000	\$0 ~			0.002	\$702		
White Horse Springs Water & San. Dist.	\$14,867,610	0.351	\$5,219	0.000	\$0 ^			0.000	\$0	0.351	\$5,219
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$373,815,490	XXX	\$220,741	XXX	\$639,306 ^			XXX	\$0	XXX	\$860,749
		XXX	\$0	XXX	\$0 ~			XXX	\$702		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

PITKIN COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Library Districts											
Basalt Regional Library District	\$150,685,760	2.060	\$310,413	0.000	\$0 ^			0.000	\$0	2.060	\$310,413
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pitkin County Library District	\$1,736,849,240	1.685	\$2,926,591	0.000	\$0 ^			0.000	\$0	1.357	\$2,356,904
		<0.333>	<\$578,371>	0.000	\$0 ~			0.005	\$8,684		
Total	\$1,887,535,000	XXX	\$3,237,004	XXX	\$0 ^			XXX	\$0	XXX	\$2,667,317
		XXX	<\$578,371>	XXX	\$0 ~			XXX	\$8,684		
Water Conservancy Districts											
Basalt Water Conservancy District	\$144,470,350	0.068	\$9,824	0.000	\$0 ^			0.000	\$0	0.068	\$9,824
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Divide Water Conservancy District	\$19,323,150	0.248	\$4,792	0.000	\$0 ^			0.000	\$0	0.099	\$1,913
		<0.149>	<\$2,879>	0.000	\$0 ~			0.000	\$0		
Total	\$163,793,500	XXX	\$14,616	XXX	\$0 ^			XXX	\$0	XXX	\$11,737
		XXX	<\$2,879>	XXX	\$0 ~			XXX	\$0		
Public Improvement Districts (County)											
Redstone Ranch Acres G.I.D.	\$1,797,150	4.964	\$8,921	0.000	\$0 ^			0.000	\$0	4.118	\$7,401
		<0.846>	<\$1,520>	0.000	\$0 ~			0.000	\$0		
Twining Flats Road Improvement District	\$2,336,060	2.782	\$6,499	0.000	\$0 ^			0.000	\$0	2.769	\$6,469
		<0.013>	<\$30>	0.000	\$0 ~			0.000	\$0		
Total	\$4,133,210	XXX	\$15,420	XXX	\$0 ^			XXX	\$0	XXX	\$13,869
		XXX	<\$1,551>	XXX	\$0 ~			XXX	\$0		
Other											
Aspen Ambulance District	\$1,351,497,630	0.277	\$374,365	0.000	\$0 ^			0.000	\$0	0.221	\$298,681
		<0.057>	<\$77,035>	0.000	\$0 ~			0.001	\$1,351		
Aspen Valley Hospital District	\$1,858,836,890	1.500	\$2,788,255	0.000	\$0 ^			0.000	\$0	1.500	\$2,788,255
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Other											
Colorado River Water Cons. District	\$1,887,535,000	0.252	\$475,659	0.000	\$0 ^			0.000	\$0	0.230	\$434,133
		<0.023>	<\$43,413>	0.000	\$0 ~			0.001	\$1,888		
Crown Mountain Park and Rec. District	\$118,424,780	1.000	\$118,425	1.800	\$213,165 ^	4/16/03	20	0.000	\$0	2.800	\$331,589
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Snowmass Village GID #1, Town of Snowmas	\$13,785,250	4.812	\$66,335	0.000	\$0 ^			0.000	\$0	4.812	\$66,335
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$5,230,079,550	XXX	\$3,823,038	XXX	\$213,165 ^			XXX	\$0	XXX	\$3,918,993
		XXX	<\$120,449>	XXX	\$0 ~			XXX	\$3,239		
Total Local Impv & Svc	\$11,035,741,060	XXX	\$13,599,303	XXX	\$2,892,632 ^			XXX	\$0	XXX	\$15,812,636
		XXX	<\$703,249>	XXX	\$0 ~			XXX	\$23,950		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

PITKIN COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$1,887,535,000	\$12,268,432	\$8,100,892	\$4,137,730	\$74,734	\$24,581,787
		\$0	\$0	\$0		
Junior Colleges	\$1,887,535,000	\$7,544,477	\$0	//////	\$0	\$7,544,477
		\$0	\$0	//////		
Sub-Total School	XXX	\$19,812,909	\$8,100,892	//////	\$74,734	\$32,126,264
		\$0	\$0	//////		
Local Government						
Counties	\$1,887,535,000	\$15,530,638	\$0	//////	\$50,963	\$13,913,020
		<\$1,668,581>	\$0	//////		
Cities and Towns	\$1,237,290,130	\$4,910,938	\$1,941,062	//////	\$1,852,416	\$8,695,917
		<\$8,499>	\$0	//////		
Local Improv. and Service	\$11,035,741,060	\$13,599,303	\$2,892,632	//////	\$23,950	\$15,812,636
		<\$703,249>	\$0	//////		
Sub-Total Local Gov't	XXX	\$34,040,880	\$4,833,694	//////	\$2,002,063	\$38,421,574
		<\$2,380,329>	\$0	//////		
Total Valuation and Revenue	\$1,887,535,000	\$53,853,789	\$12,934,586	\$4,137,730	\$2,002,063	\$70,547,838
		<\$2,380,329>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	PROWERS COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Granada	\$9,959,810	30.964	\$308,396	0.000	\$0 ^	0.000	\$0	0.000	\$0	31.017	\$308,923
2650		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.053	\$528		
Lamar	\$92,338,740	19.595	\$1,809,378	5.198	\$479,977 ^	0.000	\$0	0.000	\$0	25.836	\$2,385,664
2660		0.000	\$0	0.000	\$0 ~	0.000	\$0	1.043	\$96,309		
Holly	\$16,581,260	26.536	\$440,000	0.000	\$0 ^	0.000	\$0	0.000	\$0	26.693	\$442,604
2670		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.157	\$2,603		
Wiley	\$8,211,530	26.272	\$215,733	0.000	\$0 ^	0.000	\$0	0.000	\$0	26.286	\$215,848
2681		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.014	\$115		
Total	\$127,091,340	XXX	\$2,773,507	XXX	\$479,977 ^	XXX	\$0	XXX	\$0	XXX	\$3,353,039
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$99,555		

County Purposes	Assessed Valuation	PROWERS COUNTY				Capital /Special* Abatement		Total			
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$127,091,340	20.030	\$2,545,640	0.000	\$0 ^			0.000	\$0	20.030	\$2,545,640
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Welfare	\$127,091,340	2.500	\$317,728	0.000	\$0 ^			0.000	\$0	2.500	\$317,728
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$127,091,340	4.000	\$508,365	0.000	\$0 ^			0.000	\$0	4.000	\$508,365
		0.000	\$0	0.000	\$0~			0.000	\$0		
Contingent Fund	\$127,091,340	0.390	\$49,566	0.000	\$0 ^			0.000	\$0	0.390	\$49,566
		0.000	\$0	0.000	\$0~			0.000	\$0		
Library	\$127,091,340	0.250	\$31,773	0.000	\$0 ^			0.000	\$0	0.250	\$31,773
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$127,091,340	27.170	\$3,453,072	0.000	\$0 ^			0.000	\$0	27.170	\$3,453,072
		0.000	\$0	0.000	0.000~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Hartman	\$138,540	21.255	\$2,945	0.000	\$0 ^			0.000	\$0	21.255	\$2,945
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wiley	\$1,104,960	26.570	\$29,359	0.000	\$0 ^			0.000	\$0	26.570	\$29,359
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Granada	\$1,121,520	8.830	\$9,903	0.000	\$0 ^			1.634	\$1,833	10.224	\$11,466
		<0.240>	<\$269>	0.000	\$0 ~			0.000	\$0		
Holly	\$2,097,100	28.866	\$60,535	0.000	\$0 ^			0.000	\$0	28.866	\$60,535
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lamar	\$31,614,080	13.239	\$418,539	0.000	\$0 ^			0.000	\$0	13.239	\$418,539
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$36,076,200	XXX	\$521,280	XXX	\$0 ^			XXX	\$1,833	XXX	\$522,844
		XXX	<\$269>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Holly Fire & Ambulance District	\$12,663,830	2.289	\$28,988	0.000	\$0 ^			0.000	\$0	2.289	\$28,988
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Two Buttes Fire Protection District	\$1,255,730	1.502	\$1,886	0.000	\$0 ^			0.000	\$0	1.502	\$1,886
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wiley Rural Fire Protection District	\$6,793,310	2.000	\$13,587	0.000	\$0 ^			0.000	\$0	2.000	\$13,587
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$20,712,870	XXX	\$44,460	XXX	\$0 ^			XXX	\$0	XXX	\$44,460
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Sanitation Districts											
North Lamar Sanitation District	\$1,560,010	10.000	\$15,600	0.000	\$0 ^			0.000	\$0	10.000	\$15,600
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wiley Sanitation District	\$1,122,140	4.220	\$4,735	0.000	\$0 ^			0.000	\$0	4.220	\$4,735
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

PROWERS COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Sanitation Districts											
Total	\$2,682,150	XXX	\$20,336	XXX	\$0 ^			XXX	\$0	XXX	\$20,336
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Cemetery Districts											
Bent-Prowers Cemetery District	\$5,610,470	2.353	\$13,201	0.000	\$0 ^			0.000	\$0	2.000	\$11,221
		<0.353>	<\$1,980>	0.000	\$0 ~			0.000	\$0		
Bristol-Granada Cemetery District	\$9,941,590	1.562	\$15,529	0.000	\$0 ^			0.000	\$0	1.562	\$15,529
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Prowers Cemetery District	\$16,576,600	1.877	\$31,114	0.000	\$0 ^			0.000	\$0	1.877	\$31,114
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$32,128,660	XXX	\$59,844	XXX	\$0 ^			XXX	\$0	XXX	\$57,864
		XXX	<\$1,980>	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Lower Arkansas Water Cons. District	\$73,951,230	1.500	\$110,927	0.000	\$0 ^			0.000	\$0	1.446	\$106,933
		<0.056>	<\$4,141>	0.000	\$0 ~			0.002	\$148		
Southeastern Colo Water Con - Contract	\$44,918,690	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.900	\$40,427
		0.000	\$0	0.900	\$40,427 ~			0.000	\$0		
Southeastern Colo Water Con - Operating	\$44,918,690	0.037	\$1,662	0.000	\$0 ^			0.000	\$0	0.043	\$1,932
		0.000	\$0	0.000	\$0 ~			0.006	\$270		
Total	\$163,788,610	XXX	\$112,589	XXX	\$0 ^			XXX	\$0	XXX	\$149,292
		XXX	<\$4,141>	XXX	\$40,427 ~			XXX	\$417		
Other											
Bristol Water & Sanitation District	\$337,640	18.109	\$6,114	0.000	\$0 ^			0.000	\$0	18.109	\$6,114
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Prowers Weed Control District	\$22,183,850	1.935	\$42,926	0.000	\$0 ^			0.000	\$0	1.935	\$42,926
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Other											
Holly Flood Control, Dr. & San. Dist.	\$2,463,140	3.000	\$7,389	0.000	\$0 ^			0.000	\$0	3.000	\$7,389
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Prowers County Hospital District	\$127,091,340	2.723	\$346,070	4.000	\$508,365 ^			0.000	\$0	6.723	\$854,435
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$152,075,970	XXX	\$402,499	XXX	\$508,365 ^			XXX	\$0	XXX	\$910,865
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$371,388,260	XXX	\$639,728	XXX	\$508,365 ^			XXX	\$0	XXX	\$1,182,816
		XXX	<\$6,122>	XXX	\$40,427 ~			XXX	\$417		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

PROWERS COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$127,091,340	\$2,773,507	\$479,977	\$0	\$99,555	\$3,353,039
		\$0	\$0	\$0		
Sub-Total School	XXX	\$2,773,507	\$479,977	\$0	\$99,555	\$3,353,039
		\$0	\$0	\$0		
Local Government						
Counties	\$127,091,340	\$3,453,072	\$0	//////	\$0	\$3,453,072
		\$0	\$0	//////		
Cities and Towns	\$36,076,200	\$521,280	\$0	//////	\$1,833	\$522,844
		<\$269>	\$0	//////		
Local Improv. and Service	\$371,388,260	\$639,728	\$508,365	//////	\$417	\$1,182,816
		<\$6,122>	\$40,427	//////		
Sub-Total Local Gov't	XXX	\$4,614,080	\$508,365	//////	\$101,805	\$5,158,731
		<\$6,391>	\$40,427	//////		
Total Valuation and Revenue	\$127,091,340	\$7,387,587	\$988,342	\$0	\$101,805	\$8,511,770
		<\$6,391>	\$40,427	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	PUEBLO COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Edison	\$298,580	36.195	\$10,807	0.000	\$0 ^	0.000	\$0	0.000	\$0	36.837	\$10,999
1123		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.642	\$192		
Fowler	\$4,385,190	28.483	\$124,903	11.891	\$52,144 ^	0.000	\$0	0.000	\$0	40.410	\$177,206
2543		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.036	\$158		
Pueblo	\$684,126,120	30.433	\$20,820,010	12.000	\$8,209,513 ^	0.000	\$0	0.000	\$0	42.515	\$29,085,622
2690		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.082	\$56,098		
Pueblo (Rural)	\$370,113,640	31.378	\$11,613,426	18.451	\$6,828,967 ^	0.000	\$0	0.000	\$0	49.859	\$18,453,496
2700		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.030	\$11,103		
Total	\$1,058,923,530	XXX	\$32,569,146	XXX	\$15,090,625 ^	XXX	\$0	XXX	\$0	XXX	\$47,727,322
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$67,551		

County Purposes	Assessed Valuation	General Fund				Capital /Special*		Total			
		Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$1,058,923,530	24.054	\$25,471,347	0.000	\$0 ^			0.000	\$0	20.115	\$21,300,247
		<3.939>	<\$4,171,100>	0.000	\$0~			0.000	\$0		
Road And Bridge	\$1,058,923,530	0.922	\$976,327	0.000	\$0 ^			0.000	\$0	0.922	\$976,327
		0.000	\$0	0.000	\$0~			0.000	\$0		
Retirement	\$1,058,923,530	1.457	\$1,542,852	0.000	\$0 ^			0.000	\$0	1.457	\$1,542,852
		0.000	\$0	0.000	\$0~			0.000	\$0		
Developmental Disabilities	\$1,058,923,530	0.255	\$270,026	0.000	\$0 ^			0.000	\$0	0.255	\$270,026
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Welfare	\$1,058,923,530	3.205	\$3,393,850	0.000	\$0 ^			0.000	\$0	3.205	\$3,393,850
		0.000	\$0	0.000	\$0~			0.000	\$0		
Contingent Fund	\$1,058,923,530	0.106	\$112,246	0.000	\$0 ^			0.000	\$0	0.106	\$112,246
		0.000	\$0	0.000	\$0~			0.000	\$0		
Library Bond Debt Servicing	\$1,058,923,530	1.094	\$1,158,462	0.000	\$0 ^			0.000	\$0	1.094	\$1,158,462
		0.000	\$0	0.000	\$0~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
County Purposes											
Animal Shelter Debt	\$1,058,923,530	0.866	\$917,028	0.000	\$0 ^			0.000	\$0	0.866	\$917,028
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$1,058,923,530	31.959	\$33,842,137	0.000	\$0 ^			0.000	\$0	28.020	\$29,671,037
		<3.939>	<\$4,171,100>	0.000	0.000~			0.000	\$0		
Cities and Towns											
Pueblo	\$587,509,390	15.633	\$9,184,534	0.000	\$0 ^			0.000	\$0	15.441	\$9,071,732
		<0.192>	<\$112,802>	0.000	\$0 ~			0.000	\$0		
Rye	\$1,183,490	6.120	\$7,243	0.000	\$0 ^			0.000	\$0	6.120	\$7,243
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Boone	\$1,146,760	16.252	\$18,637	0.000	\$0 ^			0.000	\$0	16.252	\$18,637
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$589,839,640	XXX	\$9,210,414	XXX	\$0 ^			XXX	\$0	XXX	\$9,097,613
		XXX	<\$112,802>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Metropolitan Districts											
Colorado City Metropolitan District	\$18,311,440	17.967	\$329,002	0.000	\$0 ^			0.000	\$0	16.745	\$306,625
		<1.222>	<\$22,377>	0.000	\$0 ~			0.000	\$0		
Pueblo West Metropolitan District	\$158,391,270	20.193	\$3,198,395	0.000	\$0 ^			0.000	\$0	18.934	\$2,998,980
		<1.259>	<\$199,415>	0.000	\$0 ~			0.000	\$0		
Total	\$176,702,710	XXX	\$3,527,397	XXX	\$0 ^			XXX	\$0	XXX	\$3,305,605
		XXX	<\$221,791>	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

PUEBLO COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Fowler Rural Fire Protection District	\$2,820,520	4.630	\$13,059	0.000	\$0 ^			0.000	\$0	4.630	\$13,059
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pueblo Rural Fire Protection District	\$74,912,240	23.280	\$1,743,957	0.988	\$74,013 ^	1/1/87	27	0.000	\$0	24.268	\$1,817,970
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rye Fire Protection District	\$31,985,450	10.036	\$321,006	0.000	\$0 ^			0.000	\$0	10.036	\$321,006
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Park Fire Protection District	\$6,783,790	5.433	\$36,856	0.000	\$0 ^			0.000	\$0	5.433	\$36,856
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$116,502,000	XXX	\$2,114,878	XXX	\$74,013 ^			XXX	\$0	XXX	\$2,188,892
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Sanitation Districts											
Blende Sanitation District	\$3,218,190	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Salt Creek Sanitation District	\$1,470,770	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
St. Charles Mesa Sanitation District	\$26,082,420	4.250	\$110,850	0.000	\$0 ^			0.000	\$0	4.024	\$104,956
		<0.226>	<\$5,895>	0.000	\$0 ~			0.000	\$0		
Total	\$30,771,380	XXX	\$110,850	XXX	\$0 ^			XXX	\$0	XXX	\$104,956
		XXX	<\$5,895>	XXX	\$0 ~			XXX	\$0		
Water Districts											
Beulah Water Works District	\$1,232,750	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pine Drive Water District	\$2,188,500	11.293	\$24,715	2.415	\$5,285 ^	1978	40	0.000	\$0	13.708	\$30,000
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
St. Charles Mesa Water District	\$35,462,490	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Water Districts											
Total	\$38,883,740	XXX	\$24,715	XXX	\$5,285 ^			XXX	\$0	XXX	\$30,000
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Lower Arkansas Water Cons. District	\$849,700,240	1.500	\$1,274,550	0.000	\$0 ^			0.000	\$0	1.446	\$1,228,667
		<0.056>	<\$47,583>	0.000	\$0 ~			0.002	\$1,699		
Southeastern Colo Water Con - Contract	\$970,634,300	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.900	\$873,571
		0.000	\$0	0.900	\$873,571 ~			0.000	\$0		
Southeastern Colo Water Con - Operating	\$970,634,300	0.037	\$35,913	0.000	\$0 ^			0.000	\$0	0.043	\$41,737
		0.000	\$0	0.000	\$0 ~			0.006	\$5,824		
Total	\$2,790,968,840	XXX	\$1,310,464	XXX	\$0 ^			XXX	\$0	XXX	\$2,143,975
		XXX	<\$47,583>	XXX	\$873,571 ~			XXX	\$7,523		
Conservation Districts (Soil)											
Olney-Boone Conservation District	\$1,081,640	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
S. Pueblo County Conservation District	\$84,751,350	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Turkey Creek Conservation District	\$6,008,880	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$91,841,870	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Special Taxing Districts of Home Rule Municipality											
Bandera Blvd. Special Impr. Maint. Dist.	\$2,731,310	5.000	\$13,657	0.000	\$0 ^			0.000	\$0	5.000	\$13,657
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southpointe Special Impr. Maint. Dist.	\$1,383,730	5.000	\$6,919	0.000	\$0 ^			0.000	\$0	5.000	\$6,919
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

PUEBLO COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Special Taxing Districts of Home Rule Municipality											
Total	\$4,115,040	XXX	\$20,575	XXX	\$0 ^			XXX	\$0	XXX	\$20,575
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Avondale Water & Sanitation District	\$3,300,080	10.641	\$35,116	0.000	\$0 ^			0.000	\$0	10.641	\$35,116
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Colorado City Cemetery District	\$20,424,330	1.147	\$23,427	0.000	\$0 ^			0.000	\$0	1.147	\$23,427
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pueblo City-County Library District	\$1,058,923,530	5.250	\$5,559,349	0.000	\$0 ^			0.000	\$0	5.250	\$5,559,349
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,082,647,940	XXX	\$5,617,891	XXX	\$0 ^			XXX	\$0	XXX	\$5,617,891
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$4,332,433,520	XXX	\$12,726,770	XXX	\$79,299 ^			XXX	\$0	XXX	\$13,411,894
		XXX	<\$275,269>	XXX	\$873,571 ~			XXX	\$7,523		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$1,058,923,530	\$32,569,146	\$15,090,625	\$0	\$67,551	\$47,727,322
		\$0	\$0	\$0		
Sub-Total School	XXX	\$32,569,146	\$15,090,625	\$0	\$67,551	\$47,727,322
		\$0	\$0	\$0		
Local Government						
Counties	\$1,058,923,530	\$33,842,137	\$0	//////	\$0	\$29,671,037
		<\$4,171,100>	\$0	//////		
Cities and Towns	\$589,839,640	\$9,210,414	\$0	//////	\$0	\$9,097,613
		<\$112,802>	\$0	//////		
Local Improv. and Service	\$4,332,433,520	\$12,726,770	\$79,299	//////	\$7,523	\$13,411,894
		<\$275,269>	\$873,571	//////		
Sub-Total Local Gov't	XXX	\$55,779,322	\$79,299	//////	\$75,075	\$52,180,544
		<\$4,559,171>	\$873,571	//////		
Total Valuation and Revenue	\$1,058,923,530	\$88,348,468	\$15,169,923	\$0	\$75,075	\$99,907,866
		<\$4,559,171>	\$873,571	\$0		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

(14269) County Purposes includes \$3,007,873 Assessed Valuation and \$84,281 Revenue attributable to Urban Renewal Authority.

(14270) Total Valuation and Revenue include \$3,007,873 Assessed Valuation and \$280,992 Revenue attributable to Urban Renewal Authority.

(14271) Pueblo Library District includes \$3,007,873 Assessed Valuation and \$15,791 Revenue attributable to Urban Renewal Authority.

(14272) City of Pueblo includes \$3,007,873 Assessed Valuation and \$46,445 Revenue attributable to Urban Renewal Authority.

(14273) Pueblo School District #60 includes \$3,007,873 Assessed Valuation and \$127,880 Revenue attributable to Urban Renewal Authority.

(14274) Southeast Water Conservancy District includes \$3,007,873 Assessed Valuation and \$2,836 Revenue attributable to Urban Renewal Authority.

(14275) Lower Arkansas Valley Water District include \$2,599,468 Assessed Valuation and \$3,759 Revenue attributable to Urban Renewal Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
RIO BLANCO COUNTY											
School Districts											
Meeker	\$136,808,690	10.676	\$1,460,570	0.000	\$0 ^	2.958	\$404,680	0.000	\$0	13.647	\$1,867,028
2710		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.013	\$1,779		
Rangely	\$297,688,400	2.784	\$828,765	2.204	\$656,105 ^	2.255	\$671,287	0.000	\$0	7.448	\$2,217,183
2720		0.000	\$0	0.000	\$0 ~	0.204	\$60,728	0.001	\$298		
South Routt/Oak Creek	\$142,330	22.441	\$3,194	9.950	\$1,416 ^	2.328	\$331	0.000	\$0	34.788	\$4,951
2782		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.069	\$10		
Total	\$434,639,420	XXX	\$2,292,528	XXX	\$657,521 ^	XXX	\$1,076,299	XXX	\$0	XXX	\$4,089,163
		XXX	\$0	XXX	\$0 ~	XXX	\$60,728	XXX	\$2,086		
	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Levy	Revenue
Junior Colleges											
Rangely Junior College District	\$297,688,400	5.000	\$1,488,442	1.600	\$476,301 ^			0.000	\$0	6.600	\$1,964,743
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$297,688,400	XXX	\$1,488,442	XXX	\$476,301 ^			XXX	\$0	XXX	\$1,964,743
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
County Purposes											
Road And Bridge	\$434,639,420	2.550	\$1,108,331	0.000	\$0 ^			0.000	\$0	2.550	\$1,108,331
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$434,639,420	0.650	\$282,516	0.000	\$0 ^			0.000	\$0	0.650	\$282,516
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Hospital	\$434,639,420	1.000	\$434,639	0.000	\$0 ^			0.000	\$0	1.000	\$434,639
		0.000	\$0	0.000	\$0~			0.000	\$0		
General	\$434,639,420	4.450	\$1,934,145	0.000	\$0 ^			0.000	\$0	4.450	\$1,934,145
		0.000	\$0	0.000	\$0~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
County Purposes											
Public Welfare	\$434,639,420	0.400	\$173,856	0.000	\$0 ^			0.000	\$0	0.400	\$173,856
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$434,639,420	9.050	\$3,933,487	0.000	\$0 ^			0.000	\$0	9.050	\$3,933,487
		0.000	\$0	0.000	0.000~			0.000	\$0		
Cities and Towns											
Meeker	\$14,748,850	9.781	\$144,259	0.000	\$0 ^			0.000	\$0	7.855	\$115,852
		<1.926>	<\$28,406>	0.000	\$0 ~			0.000	\$0		
Rangely	\$10,689,370	10.000	\$106,894	0.000	\$0 ^			0.000	\$0	10.000	\$106,894
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$25,438,220	XXX	\$251,152	XXX	\$0 ^			XXX	\$0	XXX	\$222,746
		XXX	<\$28,406>	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Park & Recreation Districts											
E. Rio Blanco Metro. Rec. & Park Dist.	\$121,316,220	7.029	\$852,732	2.967	\$359,945 ^			0.000	\$0	9.996	\$1,212,677
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
W. Rio Blanco Metro. Rec. & Park Dist.	\$295,175,880	4.000	\$1,180,704	0.000	\$0 ^			0.000	\$0	4.000	\$1,180,704
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$416,492,100	XXX	\$2,033,435	XXX	\$359,945 ^			XXX	\$0	XXX	\$2,393,380
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Fire Protection Districts											
Rangely Rural Fire Protection District	\$297,688,400	0.874	\$260,180	0.000	\$0 ^			0.000	\$0	0.874	\$260,180
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rio Blanco Fire Protection District	\$136,808,690	2.573	\$352,009	0.000	\$0 ^			0.000	\$0	2.573	\$352,009
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

RIO BLANCO COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Total	\$434,497,090	XXX	\$612,188	XXX	\$0 ^			XXX	\$0	XXX	\$612,188
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Cemetery Districts											
Meeker Cemetery District	\$136,808,690	0.867	\$118,613	0.000	\$0 ^			0.000	\$0	0.867	\$118,613
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rangely Cemetery District	\$297,688,400	0.162	\$48,226	0.000	\$0 ^			0.000	\$0	0.114	\$33,936
		<0.048>	<\$14,289>	0.000	\$0 ~			0.000	\$0		
Total	\$434,497,090	XXX	\$166,839	XXX	\$0 ^			XXX	\$0	XXX	\$152,550
		XXX	<\$14,289>	XXX	\$0 ~			XXX	\$0		
Library Districts											
Meeker Regional Library District	\$136,808,690	2.032	\$277,995	0.000	\$0 ^			0.000	\$0	2.032	\$277,995
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rangely Regional Library	\$297,688,400	0.500	\$148,844	0.000	\$0 ^			0.000	\$0	0.500	\$148,844
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$434,497,090	XXX	\$426,839	XXX	\$0 ^			XXX	\$0	XXX	\$426,839
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Rio Blanco Water Conservancy District	\$297,688,400	0.623	\$185,460	0.000	\$0 ^			0.000	\$0	0.623	\$185,460
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Yellow Jacket Water Conservancy District	\$71,780,120	0.220	\$15,792	0.000	\$0 ^			0.000	\$0	0.185	\$13,279
		<0.035>	<\$2,512>	0.000	\$0 ~			0.000	\$0		
Total	\$369,468,520	XXX	\$201,251	XXX	\$0 ^			XXX	\$0	XXX	\$198,739
		XXX	<\$2,512>	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Conservation Districts (Soil)											
Douglas Creek Conservation District	\$285,695,650	0.037	\$10,571	0.000	\$0 ^			0.000	\$0	0.037	\$10,571
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
White River Conservation District	\$122,124,040	0.275	\$33,584	0.000	\$0 ^			0.000	\$0	0.275	\$33,584
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$407,819,690	XXX	\$44,155	XXX	\$0 ^			XXX	\$0	XXX	\$44,155
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Colorado River Water Cons. District	\$434,639,420	0.252	\$109,529	0.000	\$0 ^			0.000	\$0	0.230	\$99,967
		<0.023>	<\$9,997>	0.000	\$0 ~			0.001	\$435		
Meeker Sanitation District	\$14,182,190	9.470	\$134,305	0.000	\$0 ^			0.000	\$0	9.470	\$134,305
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Piceance Creek Pest Control District	\$25,533,230	2.000	\$51,066	0.000	\$0 ^			0.000	\$0	2.000	\$51,066
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rangely Hospital District	\$297,688,400	5.050	\$1,503,326	0.000	\$0 ^			0.000	\$0	5.050	\$1,503,326
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$772,043,240	XXX	\$1,798,227	XXX	\$0 ^			XXX	\$0	XXX	\$1,788,665
		XXX	<\$9,997>	XXX	\$0 ~			XXX	\$435		
Total Local Impv & Svc	\$3,269,314,820	XXX	\$5,282,935	XXX	\$359,945 ^			XXX	\$0	XXX	\$5,616,517
		XXX	<\$26,798>	XXX	\$0 ~			XXX	\$435		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

RIO BLANCO COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$434,639,420	\$2,292,528	\$657,521	\$1,076,299	\$2,086	\$4,089,163
		\$0	\$0	\$60,728		
Junior Colleges	\$297,688,400	\$1,488,442	\$476,301	//////	\$0	\$1,964,743
		\$0	\$0	//////		
Sub-Total School	XXX	\$3,780,970	\$1,133,823	//////	\$2,086	\$6,053,906
		\$0	\$0	//////		
Local Government						
Counties	\$434,639,420	\$3,933,487	\$0	//////	\$0	\$3,933,487
		\$0	\$0	//////		
Cities and Towns	\$25,438,220	\$251,152	\$0	//////	\$0	\$222,746
		<\$28,406>	\$0	//////		
Local Improv. and Service	\$3,269,314,820	\$5,282,935	\$359,945	//////	\$435	\$5,616,517
		<\$26,798>	\$0	//////		
Sub-Total Local Gov't	XXX	\$9,467,574	\$359,945	//////	\$2,521	\$9,772,750
		<\$55,204>	\$0	//////		
Total Valuation and Revenue	\$434,639,420	\$13,248,545	\$1,493,768	\$1,076,299	\$2,521	\$15,826,656
		<\$55,204>	\$0	\$60,728		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	RIO GRANDE COUNTY								Total	
		General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Overrides Transportation Levy Revenue		ADA Asbestos /Special* Abatement Levy Revenue		Levy	Revenue
School Districts											
Del Norte	\$64,788,720	17.237	\$1,116,763	6.020	\$390,028 ^	0.000	\$0	0.000	\$0	23.354	\$1,513,076
2730		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.097	\$6,285		
Monte Vista	\$42,244,090	28.285	\$1,194,874	6.557	\$276,994 ^	0.000	\$0	0.000	\$0	34.871	\$1,473,094
2740		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.029	\$1,225		
Sargent	\$20,430,280	32.974	\$673,668	7.629	\$155,863 ^	3.002	\$61,332	0.000	\$0	43.703	\$892,865
2751		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.098	\$2,002		
Center	\$7,462,380	32.442	\$242,095	0.000	\$0 ^	0.000	\$0	0.000	\$0	32.482	\$242,393
2813		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.040	\$298		
Total	\$134,925,470	XXX	\$3,227,400	XXX	\$822,885 ^	XXX	\$61,332	XXX	\$0	XXX	\$4,121,427
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$9,810		

County Purposes	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
General	\$134,925,470	10.873	\$1,467,045	0.000	\$0 ^			0.000	\$0	10.873	\$1,467,045
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Welfare	\$134,925,470	2.500	\$337,314	0.000	\$0 ^			0.000	\$0	2.500	\$337,314
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$134,925,470	2.194	\$296,026	0.000	\$0 ^			0.000	\$0	2.194	\$296,026
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$134,925,470	15.567	\$2,100,385	0.000	\$0 ^			0.000	\$0	15.567	\$2,100,385
		0.000	\$0	0.000	0.000~			0.000	\$0		

Cities and Towns	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue	Bond Redemption ^ Contractual Obligation ~ Levy Revenue	Date	Term	Capital /Special* Abatement Levy Revenue	Total Levy Revenue		
Monte Vista	\$20,553,180	14.740	\$302,954	0.000	\$0 ^	0.000	\$0	14.740	\$302,954
		0.000	\$0	0.000	\$0 ~	0.000	\$0		
South Fork	\$17,043,870	0.000	\$0	0.000	\$0 ^	0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~	0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Del Norte	\$5,901,150	13.223	\$78,031	0.000	\$0 ^			0.000	\$0	13.254	\$78,214
		0.000	\$0	0.000	\$0 ~			0.031	\$183		
Center	\$3,516,910	19.390	\$68,193	0.000	\$0 ^			0.000	\$0	19.390	\$68,193
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$47,015,110	XXX	\$449,178	XXX	\$0 ^			XXX	\$0	XXX	\$449,361
		XXX	\$0	XXX	\$0 ~			XXX	\$183		
Local Improvement and Service Districts											
Fire Protection Districts											
Center Fire Protection District	\$9,979,650	4.924	\$49,140	0.000	\$0 ^			0.000	\$0	4.924	\$49,140
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Del Norte Fire Protection District	\$64,823,080	4.784	\$310,114	1.000	\$64,823 ^	2/15/01	9	0.000	\$0	5.784	\$374,937
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Monte Vista Fire Protection District	\$58,664,430	3.658	\$214,594	0.000	\$0 ^			0.000	\$0	3.663	\$214,888
		0.000	\$0	0.000	\$0 ~			0.005	\$293		
Northwest Conejos County F.P.D.	\$382,280	6.000	\$2,294	0.000	\$0 ^			0.000	\$0	6.000	\$2,294
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$133,849,440	XXX	\$576,142	XXX	\$64,823 ^			XXX	\$0	XXX	\$641,258
		XXX	\$0	XXX	\$0 ~			XXX	\$293		
Water Conservancy Districts											
Alamosa-La Jara Water Cons. District	\$424,750	1.142	\$485	0.000	\$0 ^			0.000	\$0	1.016	\$432
		<0.126>	<\$54>	0.000	\$0 ~			0.000	\$0		
San Luis Valley Water Cons. District	\$134,925,470	0.438	\$59,097	0.000	\$0 ^			0.000	\$0	0.426	\$57,478
		<0.012>	<\$1,619>	0.000	\$0 ~			0.000	\$0		
Total	\$135,350,220	XXX	\$59,582	XXX	\$0 ^			XXX	\$0	XXX	\$57,910
		XXX	<\$1,673>	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

RIO GRANDE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Other											
Center Sanitation District	\$3,485,130	2.370	\$8,260	0.000	\$0 ^			0.000	\$0	2.370	\$8,260
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rio Grande County Ambulance District	\$125,263,980	2.000	\$250,528	0.000	\$0 ^			0.000	\$0	0.000	\$0
		<2.000>	<\$250,528>	0.000	\$0 ~			0.000	\$0		
Rio Grande County Library District	\$134,925,470	1.500	\$202,388	0.000	\$0 ^			0.000	\$0	1.500	\$202,388
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rio Grande County Pest Control District	\$121,058,400	0.500	\$60,529	0.000	\$0 ^			0.000	\$0	0.497	\$60,166
		<0.003>	<\$363>	0.000	\$0 ~			0.000	\$0		
Rio Grande Water Conservation District	\$134,923,460	2.350	\$317,070	0.000	\$0 ^			0.000	\$0	2.280	\$307,625
		<0.070>	<\$9,445>	0.000	\$0 ~			0.000	\$0		
South Fork Water & Sanitation District	\$27,335,820	0.329	\$8,993	0.000	\$0 ^			0.000	\$0	0.329	\$8,993
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$546,992,260	XXX	\$847,769	XXX	\$0 ^			XXX	\$0	XXX	\$587,433
		XXX	<\$260,336>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$816,191,920	XXX	\$1,483,493	XXX	\$64,823 ^			XXX	\$0	XXX	\$1,286,601
		XXX	<\$262,008>	XXX	\$0 ~			XXX	\$293		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$134,925,470	\$3,227,400	\$822,885	\$61,332	\$9,810	\$4,121,427
		\$0	\$0	\$0		
Sub-Total School	XXX	\$3,227,400	\$822,885	\$61,332	\$9,810	\$4,121,427
		\$0	\$0	\$0		
Local Government						
Counties	\$134,925,470	\$2,100,385	\$0	////////	\$0	\$2,100,385
		\$0	\$0	////////		
Cities and Towns	\$47,015,110	\$449,178	\$0	////////	\$183	\$449,361
		\$0	\$0	////////		
Local Improv. and Service	\$816,191,920	\$1,483,493	\$64,823	////////	\$293	\$1,286,601
		<\$262,008>	\$0	////////		
Sub-Total Local Gov't	XXX	\$4,033,055	\$64,823	////////	\$10,287	\$3,836,346
		<\$262,008>	\$0	////////		
Total Valuation and Revenue	\$134,925,470	\$7,260,455	\$887,708	\$61,332	\$10,287	\$7,957,773
		<\$262,008>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	ROUTT COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Eagle County	\$5,312,290	11.618	\$61,718	3.505	\$18,620 ^	3.903	\$20,734	0.000	\$0	19.595	\$104,094
913		0.000	\$0	0.000	\$0 ~	0.451	\$2,396	0.118	\$627		
Hayden	\$81,444,650	21.384	\$1,741,612	0.000	\$0 ^	7.171	\$584,040	0.000	\$0	28.594	\$2,328,828
2760		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.039	\$3,176		
Steamboat	\$617,865,170	16.149	\$9,977,905	3.980	\$2,459,103 ^	2.985	\$1,844,328	0.000	\$0	23.175	\$14,319,025
2770		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.061	\$37,690		
South Routt/Oak Creek	\$85,904,240	22.441	\$1,927,777	9.950	\$854,747 ^	2.328	\$199,985	0.000	\$0	34.788	\$2,988,437
2781		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.069	\$5,927		
Total	\$790,526,350	XXX	\$13,709,012	XXX	\$3,332,470 ^	XXX	\$2,649,086	XXX	\$0	XXX	\$19,740,385
		XXX	\$0	XXX	\$0 ~	XXX	\$2,396	XXX	\$47,420		

District Number and Name	Assessed Valuation	ROUTT COUNTY				Capital /Special* Abatement		Total			
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
Junior Colleges											
Colorado Mountain College	\$623,177,460	3.997	\$2,490,840	0.000	\$0 ^			0.000	\$0	3.997	\$2,490,840
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$623,177,460	XXX	\$2,490,840	XXX	\$0 ^			XXX	\$0	XXX	\$2,490,840
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

County Purposes											
General	\$790,526,350	13.431	\$10,617,559	0.000	\$0 ^			0.000	\$0	9.019	\$7,129,757
		<4.442>	<\$3,511,518>	0.000	\$0 ~			0.030	\$23,716		
Public Welfare	\$790,526,350	0.299	\$236,367	0.000	\$0 ^			0.000	\$0	0.299	\$236,367
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Communications	\$790,526,350	1.376	\$1,087,764	0.000	\$0 ^			0.000	\$0	1.376	\$1,087,764
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
County Purposes											
Purchase Of Development Rights	\$790,526,350	1.500	\$1,185,790	0.000	\$0 ^			0.000	\$0	1.500	\$1,185,790
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Road And Bridge	\$790,526,350	1.037	\$819,776	0.000	\$0 ^			0.000	\$0	1.037	\$819,776
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Museums	\$790,526,350	0.300	\$237,158	0.000	\$0 ^			0.000	\$0	0.300	\$237,158
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Developmental Disabilities-Horizons	\$790,526,350	1.000	\$790,526	0.000	\$0 ^			0.000	\$0	1.000	\$790,526
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$790,526,350	18.943	\$14,974,941	0.000	\$0 ^			0.000	\$0	14.531	\$11,487,138
		<4.442>	<\$3,511,518>	0.000	0.000 ~			0.030	\$23,716		
Cities and Towns											
Hayden	\$14,091,890	25.067	\$353,241	0.000	\$0 ^			0.000	\$0	22.286	\$314,052
		<2.781>	<\$39,190>	0.000	\$0 ~			0.000	\$0		
Steamboat Springs	\$441,747,060	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Yampa	\$4,269,630	27.296	\$116,544	0.000	\$0 ^			0.000	\$0	11.246	\$48,016
		<16.050>	<\$68,528>	0.000	\$0 ~			0.000	\$0		
Oak Creek	\$6,542,280	10.917	\$71,422	0.000	\$0 ^			0.000	\$0	9.773	\$63,938
		<1.179>	<\$7,713>	0.000	\$0 ~			0.035	\$229		
Total	\$466,650,860	XXX	\$541,207	XXX	\$0 ^			XXX	\$0	XXX	\$426,006
		XXX	<\$115,430>	XXX	\$0 ~			XXX	\$229		
Local Improvement and Service Districts											
Metropolitan Districts											
Lake Catamount #2 Metropolitan District	\$17,237,890	30.000	\$517,137	0.000	\$0 ^			0.000	\$0	5.000	\$86,189
		<25.000>	<\$430,947>	0.000	\$0 ~			0.000	\$0		
Steamboat II Metropolitan District	\$10,627,170	22.915	\$243,522	7.785	\$82,733 ^	10/3/89	20	0.000	\$0	30.700	\$326,254
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ROUTT COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Tree Haus Metropolitan District	\$5,663,100	7.201	\$40,780	10.074	\$57,050 ^	10/7/86	20	0.000	\$0	17.275	\$97,830
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$33,528,160	XXX	\$801,438	XXX	\$139,783 ^			XXX	\$0	XXX	\$510,274
		XXX	<\$430,947>	XXX	\$0 ~			XXX	\$0		
Fire Protection Districts											
Craig Rural Fire Protection District	\$785,990	1.997	\$1,570	0.000	\$0 ^			0.000	\$0	1.997	\$1,570
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Routt Fire Protection District	\$33,899,430	2.281	\$77,325	2.743	\$92,986 ^	1/15/02	24	0.000	\$0	5.033	\$170,616
		0.000	\$0	0.000	\$0 ~			0.009	\$305		
Oak Creek Fire Protection District	\$36,823,270	9.938	\$365,950	0.000	\$0 ^			0.000	\$0	9.938	\$365,950
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Steamboat Springs Rural F.P.D.	\$149,268,280	3.483	\$519,901	0.000	\$0 ^			0.267	\$39,855	5.413	\$807,989
		0.000	\$0	1.663	\$248,233 ~			0.000	\$0		
West Routt Fire Protection District	\$101,647,210	3.082	\$313,277	0.000	\$0 ^			0.000	\$0	3.085	\$313,582
		0.000	\$0	0.000	\$0 ~			0.003	\$305		
Yampa Fire Protection District	\$19,469,370	3.423	\$66,644	0.000	\$0 ^			0.000	\$0	3.423	\$66,644
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$341,893,550	XXX	\$1,344,666	XXX	\$92,986 ^			XXX	\$39,855	XXX	\$1,726,350
		XXX	\$0	XXX	\$248,233 ~			XXX	\$610		
Water & Sanitation Districts											
Morrison Crk. Metro. Water & San. Dist.	\$19,480,310	20.000	\$389,606	0.000	\$0 ^			0.000	\$0	16.697	\$325,263
		<3.303>	<\$64,343>	0.000	\$0 ~			0.000	\$0		
Mt. Werner Water & Sanitation District	\$255,373,870	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Steamboat Lake Water & San. District	\$7,353,940	6.661	\$48,985	0.000	\$0 ^			0.000	\$0	6.661	\$48,985
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
Timbers Preserve Water & San. District	\$1,390,620	4.601	\$6,398	3.798	\$5,282 ^	12/1/98	8	0.000	\$0	8.399	\$11,680
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Timbers Water & San	\$1,773,310	15.155	\$26,875	0.000	\$0 ^			0.000	\$0	15.155	\$26,875
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Timbers Water & San - Bond	\$1,834,230	0.000	\$0	3.798	\$6,966 ^	12/1/98	8	0.000	\$0	3.798	\$6,966
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$287,206,280	XXX	\$471,864	XXX	\$12,248 ^			XXX	\$0	XXX	\$419,768
		XXX	<\$64,343>	XXX	\$0 ~			XXX	\$0		
Cemetery Districts											
Hayden Cemetery District	\$81,444,650	0.386	\$31,438	0.000	\$0 ^			0.000	\$0	0.386	\$31,438
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Oak Creek Cemetery District	\$73,152,970	0.174	\$12,729	0.000	\$0 ^			0.000	\$0	0.174	\$12,729
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Routt County Cemetery District	\$18,063,560	0.724	\$13,078	0.000	\$0 ^			0.000	\$0	0.724	\$13,078
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Steamboat Springs Cemetery District	\$617,865,170	0.118	\$72,908	0.000	\$0 ^			0.000	\$0	0.118	\$72,908
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$790,526,350	XXX	\$130,152	XXX	\$0 ^			XXX	\$0	XXX	\$130,152
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Library Districts											
East Routt Library District	\$617,865,170	2.298	\$1,419,854	1.462	\$903,319 ^			0.000	\$0	3.632	\$2,244,086
		<0.128>	<\$79,087>	0.000	\$0 ~			0.000	\$0		
South Routt County Library District	\$85,904,240	1.147	\$98,532	0.000	\$0 ^			0.000	\$0	1.064	\$91,402
		<0.085>	<\$7,302>	0.000	\$0 ~			0.002	\$172		
West Routt Library District	\$81,444,650	1.711	\$139,352	0.664	\$54,079 ^			0.000	\$0	2.375	\$193,431
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ROUTT COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Library Districts											
Total	\$785,214,060	XXX	\$1,657,738	XXX	\$957,398 ^			XXX	\$0	XXX	\$2,528,919
		XXX	<\$86,389>	XXX	\$0 ~			XXX	\$172		
Water Conservancy Districts											
Great N. Water Conservancy District	\$3,290,700	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Yampa Water Conservancy District	\$784,818,490	0.260	\$204,053	1.022	\$802,084 ^			0.462	\$362,586	1.820	\$1,428,370
		0.000	\$0	0.076	\$59,646 ~			0.000	\$0		
Total	\$788,109,190	XXX	\$204,053	XXX	\$802,084 ^			XXX	\$362,586	XXX	\$1,428,370
		XXX	\$0	XXX	\$59,646 ~			XXX	\$0		
Other											
Colorado River Water Cons. District	\$790,526,350	0.252	\$199,213	0.000	\$0 ^			0.000	\$0	0.230	\$181,821
		<0.023>	<\$18,182>	0.000	\$0 ~			0.001	\$791		
Solandt Memorial Hospital District	\$81,444,650	0.181	\$14,741	0.000	\$0 ^			0.000	\$0	0.181	\$14,741
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$871,971,000	XXX	\$213,954	XXX	\$0 ^			XXX	\$0	XXX	\$196,563
		XXX	<\$18,182>	XXX	\$0 ~			XXX	\$791		
Total Local Impv & Svc	\$3,898,448,590	XXX	\$4,823,865	XXX	\$2,004,499 ^			XXX	\$402,441	XXX	\$6,940,395
		XXX	<\$599,861>	XXX	\$307,879 ~			XXX	\$1,572		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$790,526,350	\$13,709,012	\$3,332,470	\$2,649,086	\$47,420	\$19,740,385
		\$0	\$0	\$2,396		
Junior Colleges	\$623,177,460	\$2,490,840	\$0	//////	\$0	\$2,490,840
		\$0	\$0	//////		
Sub-Total School	XXX	\$16,199,853	\$3,332,470	//////	\$47,420	\$22,231,225
		\$0	\$0	//////		
Local Government						
Counties	\$790,526,350	\$14,974,941	\$0	//////	\$23,716	\$11,487,138
		<\$3,511,518>	\$0	//////		
Cities and Towns	\$466,650,860	\$541,207	\$0	//////	\$229	\$426,006
		<\$115,430>	\$0	//////		
Local Improv. and Service	\$3,898,448,590	\$4,823,865	\$2,004,499	//////	\$404,013	\$6,940,395
		<\$599,861>	\$307,879	//////		
Sub-Total Local Gov't	XXX	\$20,340,013	\$2,004,499	//////	\$475,378	\$18,853,540
		<\$4,226,810>	\$307,879	//////		
Total Valuation and Revenue	\$790,526,350	\$36,539,865	\$5,336,969	\$2,649,086	\$475,378	\$41,084,764
		<\$4,226,810>	\$307,879	\$2,396		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

- (14278) Steamboat Springs School District #RE-2 includes \$2,279,030 Assessed Valuation and \$52,817 Revenue attributable to Urban Renewal Authority.
- (14279) County Purposes includes \$2,279,030 Assessed Valuation and \$33,117 Revenue attributable to Urban Renewal Authority.
- (14280) City of Steamboat Springs includes \$2,279,030 Assessed Valuation and \$0 Revenue attributable to Urban Renewal Authority.
- (14281) Colorado Mountain College includes \$2,279,030 Assessed Valuation and \$9,109 Revenue attributable to Urban Renewal Authority.
- (14282) East Routt Library District includes \$2,279,030 Assessed Valuation and \$8,277 Revenue attributable to Urban Renewal Authority.
- (14283) Colorado River Water Conservation District includes \$2,279,030 Assessed Valuation and \$524 Revenue attributable to Urban Renewal Authority.
- (14284) Upper Yampa Water Conservancy District includes \$2,279,030 Assessed Valuation and \$4,148 Revenue attributable to Urban Renewal Authority.
- (14285) Mt. Werner Water & Sanitation District includes \$2,279,030 Assessed Valuation and \$0 Revenue attributable to Urban Renewal Authority.
- (14286) Steamboat Springs Cemetary includes \$2,279,030 Assessed Valuation and \$269 Revenue attributable to Urban Renewal Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ROUTT COUNTY

TAX INCREMENT FINANCE FOOTNOTES:

(14287) Total Valuation includes \$2,279,030 Assessed Valuation and \$108,261 Revenue attributable to Urban Renewal Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	SAGUACHE COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Revenue	Levy	Revenue
School Districts											
Sangre De Cristo/Mosca	\$2,961,804	31.251	\$92,559	0.000	\$0 ^	0.000	\$0	0.000	\$0	31.402	\$93,007
112		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.151	\$447		
Gunnison (Watershed)	\$2,626,971	17.166	\$45,095	4.078	\$10,713 ^	3.178	\$8,349	0.000	\$0	24.609	\$64,647
1362		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.187	\$491		
Mountain Valley	\$12,556,711	24.318	\$305,354	0.000	\$0 ^	0.000	\$0	0.000	\$0	24.394	\$306,308
2790		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.076	\$954		
Moffat	\$16,346,209	33.532	\$548,121	12.000	\$196,155 ^	0.000	\$0	0.000	\$0	45.624	\$745,779
2800		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.092	\$1,504		
Center	\$15,418,753	32.442	\$500,215	0.000	\$0 ^	0.000	\$0	0.000	\$0	32.482	\$500,832
2811		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.040	\$617		
Total	\$49,910,448	XXX	\$1,491,344	XXX	\$206,867 ^	XXX	\$8,349	XXX	\$0	XXX	\$1,710,573
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$4,013		

	Assessed Valuation	SAGUACHE COUNTY						Capital /Special* Abatement		Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
County Purposes											
General	\$49,910,448	18.831	\$939,864	0.000	\$0 ^			0.000	\$0	18.862	\$941,411
		0.000	\$0	0.000	\$0 ~			0.031	\$1,547		
Public Welfare	\$49,910,448	3.700	\$184,669	0.000	\$0 ^			0.000	\$0	3.700	\$184,669
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$49,910,448	22.531	\$1,124,532	0.000	\$0 ^			0.000	\$0	22.562	\$1,126,080
		0.000	\$0	0.000	0.000 ~			0.031	\$1,547		

Cities and Towns											
Moffat	\$351,359	9.852	\$3,462	0.000	\$0 ^			0.000	\$0	9.843	\$3,458
		<0.009>	<\$3>	0.000	\$0 ~			0.000	\$0		
Saguache	\$2,091,087	21.820	\$45,628	0.000	\$0 ^			0.000	\$0	21.964	\$45,929
		0.000	\$0	0.000	\$0 ~			0.144	\$301		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Bonanza City	\$273,942	0.703	\$193	0.000	\$0 ^			0.000	\$0	0.518	\$142
		<0.185>	<\$51>	0.000	\$0 ~			0.000	\$0		
Crestone	\$804,821	5.683	\$4,574	0.000	\$0 ^			0.000	\$0	5.332	\$4,291
		<0.351>	<\$282>	0.000	\$0 ~			0.000	\$0		
Center	\$4,921,529	19.390	\$95,428	0.000	\$0 ^			0.000	\$0	19.390	\$95,428
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$8,442,738	XXX	\$149,284	XXX	\$0 ^			XXX	\$0	XXX	\$149,249
		XXX	<\$336>	XXX	\$0 ~			XXX	\$301		
Local Improvement and Service Districts											
Fire Protection Districts											
Alamosa County Fire Protection District	\$360,292	2.739	\$987	0.000	\$0 ^			0.160	\$58	2.865	\$1,032
		<0.040>	<\$14>	0.000	\$0 ~			0.006	\$2		
Center Fire Protection District	\$14,914,585	4.924	\$73,439	0.000	\$0 ^			0.000	\$0	4.924	\$73,439
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gunnison County Fire Protection District	\$2,610,465	4.500	\$11,747	0.000	\$0 ^			0.000	\$0	4.512	\$11,778
		0.000	\$0	0.000	\$0 ~			0.012	\$31		
Northern Saguache County F.P.D.	\$16,000,885	7.480	\$119,687	0.000	\$0 ^			0.500	\$8,000	7.980	\$127,687
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$33,886,227	XXX	\$205,860	XXX	\$0 ^			XXX	\$8,058	XXX	\$213,937
		XXX	<\$14>	XXX	\$0 ~			XXX	\$33		
Water Conservancy Districts											
San Luis Valley Water Cons. District	\$19,869,566	0.438	\$8,703	0.000	\$0 ^			0.000	\$0	0.426	\$8,464
		<0.012>	<\$238>	0.000	\$0 ~			0.000	\$0		
Upper Arkansas Water Cons. District	\$211,043	0.478	\$101	0.000	\$0 ^			0.000	\$0	0.478	\$101
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper Gunnison River Water Cons. Dist.	\$2,626,971	2.000	\$5,254	0.000	\$0 ^			0.000	\$0	2.000	\$5,254
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

SAGUACHE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Water Conservancy Districts											
Total	\$22,707,580	XXX	\$14,058	XXX	\$0 ^			XXX	\$0	XXX	\$13,819
		XXX	<\$238>	XXX	\$0 ~			XXX	\$0		
Conservation Districts (River Water)											
Colorado River Water Cons. District	\$2,626,971	0.252	\$662	0.000	\$0 ^			0.000	\$0	0.230	\$604
		<0.023>	<\$60>	0.000	\$0 ~			0.001	\$3		
Rio Grande Water Conservation District	\$47,051,847	2.350	\$110,572	0.000	\$0 ^			0.000	\$0	2.280	\$107,278
		<0.070>	<\$3,294>	0.000	\$0 ~			0.000	\$0		
Total	\$49,678,818	XXX	\$111,234	XXX	\$0 ^			XXX	\$0	XXX	\$107,882
		XXX	<\$3,354>	XXX	\$0 ~			XXX	\$3		
Other											
Baca Grande Water & Sanitation District	\$9,249,918	38.792	\$358,823	0.000	\$0 ^			0.000	\$0	38.792	\$358,823
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Center Sanitation District	\$4,926,057	2.370	\$11,675	0.000	\$0 ^			0.000	\$0	2.370	\$11,675
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gunnison County Metro. Rec. District	\$941,314	0.880	\$828	0.000	\$0 ^			0.000	\$0	0.535	\$504
		<0.349>	<\$329>	0.000	\$0 ~			0.004	\$4		
N. Saguache County Ambulance District	\$16,000,885	5.000	\$80,004	0.000	\$0 ^			0.000	\$0	5.000	\$80,004
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Salida Hospital District	\$3,759,770	1.198	\$4,504	0.000	\$0 ^			0.000	\$0	1.198	\$4,504
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$34,877,944	XXX	\$455,835	XXX	\$0 ^			XXX	\$0	XXX	\$455,510
		XXX	<\$329>	XXX	\$0 ~			XXX	\$4		
Total Local Impv & Svc	\$141,150,569	XXX	\$786,986	XXX	\$0 ^			XXX	\$8,058	XXX	\$791,149
		XXX	<\$3,935>	XXX	\$0 ~			XXX	\$40		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$49,910,448	\$1,491,344	\$206,867	\$8,349	\$4,013	\$1,710,573
		\$0	\$0	\$0		
Sub-Total School	XXX	\$1,491,344	\$206,867	\$8,349	\$4,013	\$1,710,573
		\$0	\$0	\$0		
Local Government						
Counties	\$49,910,448	\$1,124,532	\$0	//////	\$1,547	\$1,126,080
		\$0	\$0	//////		
Cities and Towns	\$8,442,738	\$149,284	\$0	//////	\$301	\$149,249
		<\$336>	\$0	//////		
Local Improv. and Service	\$141,150,569	\$786,986	\$0	//////	\$8,098	\$791,149
		<\$3,935>	\$0	//////		
Sub-Total Local Gov't	XXX	\$2,060,802	\$0	//////	\$13,960	\$2,066,477
		<\$4,272>	\$0	//////		
Total Valuation and Revenue	\$49,910,448	\$3,552,147	\$206,867	\$8,349	\$13,960	\$3,777,050
		<\$4,272>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	SAN JUAN COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Overrides Transportation Levy	Overrides Transportation Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Silverton	\$40,634,460	11.935	\$484,972	0.000	\$0 ^	0.488	\$19,830	0.000	\$0	12.423	\$504,802
2820		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.000	\$0		
Total	\$40,634,460	XXX	\$484,972	XXX	\$0 ^	XXX	\$19,830	XXX	\$0	XXX	\$504,802
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$0		

County Purposes	Assessed Valuation	General Fund		Bond Redemption ^		Capital /Special*		Total			
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Contractual Obligation ~ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$40,634,460	18.141	\$737,150	0.000	\$0 ^			0.000	\$0	16.141	\$655,881
		<2.000>	<\$81,269>	0.000	\$0~			0.000	\$0		
Public Welfare	\$40,634,460	0.150	\$6,095	0.000	\$0 ^			0.000	\$0	0.150	\$6,095
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$40,634,460	1.350	\$54,857	0.000	\$0 ^			0.000	\$0	1.350	\$54,857
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$40,634,460	19.641	\$798,101	0.000	\$0 ^			0.000	\$0	17.641	\$716,833
		<2.000>	<\$81,269>	0.000	0.000~			0.000	\$0		

Cities and Towns	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Capital /Special* Abatement Levy	Capital /Special* Abatement Revenue	Total Levy	Total Revenue
Silverton	\$22,596,460	10.560	\$238,619	0.996	\$22,506 ^	0.000	\$0	11.556	\$261,125
		0.000	\$0	0.000	\$0 ~	0.000	\$0		
Total	\$22,596,460	XXX	\$238,619	XXX	\$22,506 ^	XXX	\$0	XXX	\$261,125
		XXX	\$0	XXX	\$0 ~	XXX	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Local Improvement and Service Districts											
Other											
Hermosa Cliff Fire Protection District	\$7,315,960	6.850	\$50,114	2.111	\$15,444 ^			0.000	\$0	8.961	\$65,558
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southwestern Water Conservation District	\$40,634,460	0.407	\$16,538	0.000	\$0 ^			0.000	\$0	0.225	\$9,143
		<0.182>	<\$7,395>	0.000	\$0 ~			0.000	\$0		
Total	\$47,950,420	XXX	\$66,653	XXX	\$15,444 ^			XXX	\$0	XXX	\$74,701
		XXX	<\$7,395>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$47,950,420	XXX	\$66,653	XXX	\$15,444 ^			XXX	\$0	XXX	\$74,701
		XXX	<\$7,395>	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

SAN JUAN COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$40,634,460	\$484,972	\$0	\$19,830	\$0	\$504,802
		\$0	\$0	\$0		
Sub-Total School	XXX	\$484,972	\$0	\$19,830	\$0	\$504,802
		\$0	\$0	\$0		
Local Government						
Counties	\$40,634,460	\$798,101	\$0	//////	\$0	\$716,833
		<\$81,269>	\$0	//////		
Cities and Towns	\$22,596,460	\$238,619	\$22,506	//////	\$0	\$261,125
		\$0	\$0	//////		
Local Improv. and Service	\$47,950,420	\$66,653	\$15,444	//////	\$0	\$74,701
		<\$7,395>	\$0	//////		
Sub-Total Local Gov't	XXX	\$1,103,373	\$37,950	//////	\$0	\$1,052,658
		<\$88,664>	\$0	//////		
Total Valuation and Revenue	\$40,634,460	\$1,588,345	\$37,950	\$19,830	\$0	\$1,557,460
		<\$88,664>	\$0	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	General Fund		Bond Redemption ^ Contractual Obligation ~		Overrides Transportation		ADA Asbestos /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
SAN MIGUEL COUNTY											
School Districts											
Dolores	\$3,429,620	17.534	\$60,135	9.560	\$32,787 ^	0.000	\$0	0.000	\$0	27.224	\$93,368
892		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.130	\$446		
Telluride	\$644,653,770	6.053	\$3,902,089	5.671	\$3,655,832 ^	0.838	\$540,220	0.000	\$0	12.746	\$8,216,757
2830		0.000	\$0	0.000	\$0 ~	0.137	\$88,318	0.047	\$30,299		
Norwood/Redvale	\$95,838,040	5.490	\$526,151	3.900	\$373,768 ^	0.000	\$0	0.000	\$0	9.443	\$904,999
2841		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.053	\$5,079		
Total	\$743,921,430	XXX	\$4,488,375	XXX	\$4,062,387 ^	XXX	\$540,220	XXX	\$0	XXX	\$9,215,124
		XXX	\$0	XXX	\$0 ~	XXX	\$88,318	XXX	\$35,824		
	Assessed Valuation	General Fund Temporary Tax Credit		Bond Redemption ^ Contractual Obligation ~		Date	Term	Capital /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
County Purposes											
Public Welfare	\$743,921,430	0.154	\$114,564	0.000	\$0 ^			0.000	\$0	0.154	\$114,564
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Contingent Fund	\$743,921,430	0.136	\$101,173	0.000	\$0 ^			0.000	\$0	0.136	\$101,173
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
General	\$743,921,430	7.516	\$5,591,313	0.000	\$0 ^			0.000	\$0	7.516	\$5,591,313
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Road And Bridge	\$743,921,430	1.883	\$1,400,804	0.000	\$0 ^			0.000	\$0	1.883	\$1,400,804
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Retirement	\$743,921,430	0.431	\$320,630	0.000	\$0 ^			0.000	\$0	0.431	\$320,630
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$743,921,430	10.120	\$7,528,485	0.000	\$0 ^			0.000	\$0	10.120	\$7,528,485
		0.000	\$0	0.000	0.000 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Norwood	\$5,544,470	15.129	\$83,882	0.000	\$0 ^			0.000	\$0	11.149	\$61,815
		<3.980>	<\$22,067>	0.000	\$0 ~			0.000	\$0		
Ophir	\$3,886,470	9.265	\$36,008	0.000	\$0 ^			0.000	\$0	12.165	\$47,279
		0.000	\$0	2.900	\$11,271 ~			0.000	\$0		
Telluride	\$196,442,960	2.268	\$445,533	5.266	\$1,034,469 ^			0.330	\$64,826	7.253	\$1,424,801
		<0.625>	<\$122,777>	0.000	\$0 ~			0.014	\$2,750		
Sawpit	\$543,450	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mountain Village	\$249,658,390	3.110	\$776,438	0.000	\$0 ^			0.000	\$0	3.458	\$863,319
		0.000	\$0	0.333	\$83,136 ~			0.015	\$3,745		
Total	\$456,075,740	XXX	\$1,341,861	XXX	\$1,034,469 ^			XXX	\$64,826	XXX	\$2,397,214
		XXX	<\$144,844>	XXX	\$94,407 ~			XXX	\$6,495		
Local Improvement and Service Districts											
Metropolitan Districts											
Mountain Village Metropolitan District	\$249,694,660	10.000	\$2,496,947	3.273	\$817,251 ^	12/1997	20	0.000	\$0	23.598	\$5,892,295
		0.000	\$0	3.569	\$891,160 ^	8/1998	19	0.114	\$28,465		
				3.646	\$910,387 ^	9/2002	10				
				2.996	\$748,085 ^	9/2005	12				
				0.000	\$0 ~						
Wilson Mesa At Telluride Metro. District	\$8,075,440	22.135	\$178,750	0.000	\$0 ^			0.000	\$0	14.647	\$118,281
		<7.488>	<\$60,469>	0.000	\$0 ~			0.000	\$0		
Total	\$257,770,100	XXX	\$2,675,696	XXX	\$3,366,883 ^			XXX	\$0	XXX	\$6,010,576
		XXX	<\$60,469>	XXX	\$0 ~			XXX	\$28,465		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

SAN MIGUEL COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation Levy	Revenue ~			Levy	Abatement Revenue	Levy	Revenue
Fire Protection Districts											
Egnar Slickrock Fire Protection District	\$3,429,560	8.000	\$27,436	0.000	\$0 ^			0.000	\$0	8.000	\$27,436
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Norwood Fire Protection District	\$13,526,400	5.898	\$79,779	0.000	\$0 ^			0.000	\$0	4.571	\$61,829
		<1.327>	<\$17,950>	0.000	\$0 ~			0.000	\$0		
Telluride Fire Protection District	\$644,653,770	1.894	\$1,220,974	0.619	\$399,041 ^	6/1/04	20	0.000	\$0	2.513	\$1,620,015
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$661,609,730	XXX	\$1,328,189	XXX	\$399,041 ^			XXX	\$0	XXX	\$1,709,281
		XXX	<\$17,950>	XXX	\$0 ~			XXX	\$0		
Library Districts											
District R2J Public Library No. 2	\$95,838,040	0.858	\$82,229	0.000	\$0 ^			0.000	\$0	0.858	\$82,229
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
San Miguel County Public Lib. Dist. #1	\$644,653,770	2.800	\$1,805,031	1.035	\$667,217 ^			0.000	\$0	3.835	\$2,472,247
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$740,491,810	XXX	\$1,887,260	XXX	\$667,217 ^			XXX	\$0	XXX	\$2,554,476
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Lone Tree Cemetery District 1	\$539,199,820	0.061	\$32,891	0.000	\$0 ^			0.000	\$0	0.061	\$32,891
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Norwood Sanitation District	\$5,354,310	2.643	\$14,151	0.000	\$0 ^			0.000	\$0	1.873	\$10,029
		<0.770>	<\$4,123>	0.000	\$0 ~			0.000	\$0		
San Miguel County Rec. District #1	\$194,086,230	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
San Miguel Cty. Solid Waste Disp. Dist.	\$287,946,220	0.185	\$53,270	0.000	\$0 ^			0.000	\$0	0.185	\$53,270
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
San Miguel Water Conservancy District	\$88,389,040	0.084	\$7,425	0.000	\$0 ^			0.000	\$0	0.084	\$7,425
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Other											
Southwestern Water Conservation District	\$743,921,430	0.407	\$302,776	0.000	\$0 ^			0.000	\$0	0.225	\$167,382
		<0.182>	<\$135,394>	0.000	\$0 ~			0.000	\$0		
Telluride Hospital District	\$644,653,770	1.000	\$644,654	0.287	\$185,016 ^	12/12/97	10	1.281	\$825,801	2.577	\$1,661,273
		0.000	\$0	0.000	\$0 ~			0.009	\$5,802		
Total	\$2,503,550,820	XXX	\$1,055,167	XXX	\$185,016 ^			XXX	\$825,801	XXX	\$1,932,270
		XXX	<\$139,517>	XXX	\$0 ~			XXX	\$5,802		
Total Local Impv & Svc	\$4,163,422,460	XXX	\$6,946,313	XXX	\$4,618,156 ^			XXX	\$825,801	XXX	\$12,206,602
		XXX	<\$217,935>	XXX	\$0 ~			XXX	\$34,267		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

SAN MIGUEL COUNTY

SUMMARY OF LEVIES AND REVENUES

<u>Type of Levy</u>	<u>Assessed Valuation</u>	<u>General Operating Temp Tax Credit Revenue</u>	<u>Bond Redemption Contractual Obligation Revenue</u>	<u>Overrides Transportation Revenue</u>	<u>Other* Revenue</u>	<u>Total Revenues</u>
Schools						
Districts	\$743,921,430	\$4,488,375	\$4,062,387	\$540,220	\$35,824	\$9,215,124
		\$0	\$0	\$88,318		
Sub-Total School	XXX	\$4,488,375	\$4,062,387	\$540,220	\$35,824	\$9,215,124
		\$0	\$0	\$88,318		
Local Government						
Counties	\$743,921,430	\$7,528,485	\$0	//////	\$0	\$7,528,485
		\$0	\$0	//////		
Cities and Towns	\$456,075,740	\$1,341,861	\$1,034,469	//////	\$71,321	\$2,397,214
		<\$144,844>	\$94,407	//////		
Local Improv. and Service	\$4,163,422,460	\$6,946,313	\$4,618,156	//////	\$860,069	\$12,206,602
		<\$217,935>	\$0	//////		
Sub-Total Local Gov't	XXX	\$15,816,658	\$5,652,624	//////	\$967,214	\$22,132,301
		<\$362,779>	\$94,407	//////		
Total Valuation and Revenue	\$743,921,430	\$20,305,033	\$9,715,011	\$540,220	\$967,214	\$31,347,424
		<\$362,779>	\$94,407	\$88,318		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	SEDGWICK COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Holyoke	\$51,790	36.031	\$1,866	5.749	\$298 ^	0.000	\$0	0.000	\$0	42.003	\$2,175
2622		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.223	\$12		
Haxtun	\$424,520	34.044	\$14,452	3.800	\$1,613 ^	0.000	\$0	0.000	\$0	37.908	\$16,093
2633		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.064	\$27		
Julesburg	\$16,889,350	31.940	\$539,446	0.000	\$0 ^	0.000	\$0	0.000	\$0	31.952	\$539,649
2864		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.012	\$203		
Ovid (Platte Valley)	\$14,002,290	23.925	\$335,005	0.000	\$0 ^	5.302	\$74,240	0.000	\$0	29.227	\$409,245
2865		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.000	\$0		
Total	\$31,367,950	XXX	\$890,769	XXX	\$1,911 ^	XXX	\$74,240	XXX	\$0	XXX	\$967,161
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$241		

County Purposes	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Abatement Revenue	Levy	Revenue
Road And Bridge	\$31,367,950	6.000	\$188,208	0.000	\$0 ^			0.000	\$0	6.000	\$188,208
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Hospital	\$31,367,950	3.000	\$94,104	0.000	\$0 ^			0.000	\$0	3.000	\$94,104
		0.000	\$0	0.000	\$0~			0.000	\$0		
General	\$31,367,950	22.579	\$708,257	0.000	\$0 ^			0.000	\$0	22.579	\$708,257
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Welfare	\$31,367,950	1.500	\$47,052	0.000	\$0 ^			0.000	\$0	1.500	\$47,052
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$31,367,950	33.079	\$1,037,620	0.000	\$0 ^			0.000	\$0	33.079	\$1,037,620
		0.000	\$0	0.000	0.000~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Cities and Towns											
Julesburg	\$5,567,340	40.886	\$227,626	0.000	\$0 ^			0.000	\$0	40.930	\$227,871
		0.000	\$0	0.000	\$0 ~			0.044	\$245		
Sedgwick	\$404,570	28.693	\$11,608	0.000	\$0 ^			0.000	\$0	28.693	\$11,608
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ovid	\$976,950	29.168	\$28,496	0.000	\$0 ^			0.000	\$0	29.168	\$28,496
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$6,948,860	XXX	\$267,730	XXX	\$0 ^			XXX	\$0	XXX	\$267,975
		XXX	\$0	XXX	\$0 ~			XXX	\$245		
Local Improvement and Service Districts											
Fire Protection Districts											
Fairy Dell Fire Protection District	\$1,536,950	2.214	\$3,403	0.000	\$0 ^			0.000	\$0	2.214	\$3,403
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Haxtun Fire Protection District	\$303,940	1.404	\$427	0.000	\$0 ^			0.000	\$0	1.409	\$428
		0.000	\$0	0.000	\$0 ~			0.005	\$2		
Holyoke Fire Protection District	\$1,136,112	1.745	\$1,983	0.000	\$0 ^			0.000	\$0	1.745	\$1,983
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Julesburg Fire Protection District	\$7,124,930	1.521	\$10,837	0.000	\$0 ^			0.000	\$0	1.521	\$10,837
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ovid Fire Protection District	\$7,457,800	1.709	\$12,745	0.000	\$0 ^			0.000	\$0	1.709	\$12,745
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sedgwick Fire Protection District	\$5,369,420	3.787	\$20,334	0.000	\$0 ^			0.000	\$0	3.787	\$20,334
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$22,929,152	XXX	\$49,728	XXX	\$0 ^			XXX	\$0	XXX	\$49,730
		XXX	\$0	XXX	\$0 ~			XXX	\$2		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

SEDGWICK COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Cemetery Districts											
Julesburg Cemetery District	\$15,867,490	0.800	\$12,694	0.000	\$0 ^			0.000	\$0	0.800	\$12,694
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ovid Cemetery District	\$8,634,330	0.610	\$5,267	0.000	\$0 ^			0.000	\$0	0.610	\$5,267
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sedgwick Cemetery District	\$6,866,130	0.307	\$2,108	0.000	\$0 ^			0.000	\$0	0.307	\$2,108
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$31,367,950	XXX	\$20,069	XXX	\$0 ^			XXX	\$0	XXX	\$20,069
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Lower S. Platte Water Cons. District	\$15,630,100	0.500	\$7,815	0.000	\$0 ^			0.000	\$0	0.500	\$7,815
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northern Colorado Water Conservancy	\$15,743,690	0.000	\$0	0.000	\$0 ^			0.000	\$0	1.000	\$15,744
		0.000	\$0	1.000	\$15,744 ~			0.000	\$0		
Sedgwick-Sand Draws Water Cons. District	\$5,019,390	0.495	\$2,485	0.000	\$0 ^			0.000	\$0	0.439	\$2,204
		<0.056>	<\$281>	0.000	\$0 ~			0.000	\$0		
Total	\$36,393,180	XXX	\$10,300	XXX	\$0 ^			XXX	\$0	XXX	\$25,762
		XXX	<\$281>	XXX	\$15,744 ~			XXX	\$0		
Other											
Marks Butte Groundwater Mgmt. District	\$13,160,560	0.332	\$4,369	0.000	\$0 ^			0.000	\$0	0.317	\$4,172
		<0.015>	<\$197>	0.000	\$0 ~			0.000	\$0		
Sedgwick County Conservation District	\$15,590,940	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$28,751,500	XXX	\$4,369	XXX	\$0 ^			XXX	\$0	XXX	\$4,172
		XXX	<\$197>	XXX	\$0 ~			XXX	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Total Local Impv & Svc	\$119,441,782	XXX	\$84,466	XXX	\$0 ^			XXX	\$0	XXX	\$99,733
		XXX	<\$478>	XXX	\$15,744 ~			XXX	\$2		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$31,367,950	\$890,769	\$1,911	\$74,240	\$241	\$967,161
		\$0	\$0	\$0		
Sub-Total School	XXX	\$890,769	\$1,911	\$74,240	\$241	\$967,161
		\$0	\$0	\$0		
Local Government						
Counties	\$31,367,950	\$1,037,620	\$0	//////	\$0	\$1,037,620
		\$0	\$0	//////		
Cities and Towns	\$6,948,860	\$267,730	\$0	//////	\$245	\$267,975
		\$0	\$0	//////		
Local Improv. and Service	\$119,441,782	\$84,466	\$0	//////	\$2	\$99,733
		<\$478>	\$15,744	//////		
Sub-Total Local Gov't	XXX	\$1,389,817	\$0	//////	\$488	\$1,405,329
		<\$478>	\$15,744	//////		
Total Valuation and Revenue	\$31,367,950	\$2,280,586	\$1,911	\$74,240	\$488	\$2,372,490
		<\$478>	\$15,744	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	SUMMIT COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Overrides Transportation Levy	Overrides Transportation Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
West Grand	\$5,716,110	19.061	\$108,955	0.000	\$0 ^	7.634	\$43,637	0.000	\$0	27.774	\$158,759
1343		0.000	\$0	0.000	\$0 ~	0.990	\$5,659	0.089	\$509		
Summit	\$1,257,833,550	10.666	\$13,416,053	5.740	\$7,219,965 ^	2.586	\$3,252,758	3.370	\$4,238,899	22.910	\$28,816,967
3000		0.000	\$0	0.000	\$0 ~	0.413	\$519,485	0.135	\$169,808		
Total	\$1,263,549,660	XXX	\$13,525,007	XXX	\$7,219,965 ^	XXX	\$3,296,394	XXX	\$4,238,899	XXX	\$28,975,726
		XXX	\$0	XXX	\$0 ~	XXX	\$525,144	XXX	\$170,316		

District Number and Name	Assessed Valuation	SUMMIT COUNTY				Capital /Special* Abatement		Total			
		General Fund Temporary Tax Credit Levy	General Fund Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
Junior Colleges											
Colorado Mountain College	\$1,257,833,550	3.997	\$5,027,561	0.000	\$0 ^			0.000	\$0	3.997	\$5,027,561
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,257,833,550	XXX	\$5,027,561	XXX	\$0 ^			XXX	\$0	XXX	\$5,027,561
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

County Purposes											
General	\$1,263,549,660	5.248	\$6,631,109	0.000	\$0 ^			0.000	\$0	5.311	\$6,710,712
		0.000	\$0	0.000	\$0~			0.063	\$79,604		
Public Welfare	\$1,263,549,660	0.154	\$194,587	0.000	\$0 ^			0.000	\$0	0.154	\$194,587
		0.000	\$0	0.000	\$0~			0.000	\$0		
Capital Expenditures	\$1,263,549,660	0.000	\$0	0.000	\$0 ^			2.251	\$2,844,250	2.251	\$2,844,250
		0.000	\$0	0.000	\$0~			0.000	\$0		
Library	\$1,263,549,660	0.732	\$924,918	0.000	\$0 ^			0.000	\$0	0.732	\$924,918
		0.000	\$0	0.000	\$0~			0.000	\$0		
Open Space	\$1,263,549,660	0.000	\$0	0.000	\$0 ^			2.018	\$2,549,843	2.018	\$2,549,843
		0.000	\$0	0.000	\$0~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
County Purposes											
Road And Bridge	\$1,263,549,660	1.082	\$1,367,161	0.000	\$0 ^			0.000	\$0	1.082	\$1,367,161
		0.000	\$0	0.000	\$0~			0.000	\$0		
Public Lands	\$1,263,549,660	0.000	\$0	0.000	\$0 ^			0.356	\$449,824	0.356	\$449,824
		0.000	\$0	0.000	\$0~			0.000	\$0		
Early Childhood Care & Learning	\$1,263,549,660	0.000	\$0	0.000	\$0 ^			0.500	\$631,775	0.500	\$631,775
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$1,263,549,660	7.216	\$9,117,774	0.000	\$0 ^			5.125	\$6,475,692	12.404	\$15,673,070
		0.000	\$0	0.000	0.000~			0.063	\$79,604		
Cities and Towns											
Blue River	\$32,799,900	12.746	\$418,068	0.000	\$0 ^			0.000	\$0	12.346	\$404,948
		<0.456>	<\$14,957>	0.000	\$0 ~			0.056	\$1,837		
Frisco	\$128,337,230	0.798	\$102,413	0.000	\$0 ^			0.000	\$0	0.798	\$102,413
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Silverthorne	\$120,357,050	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Montezuma	\$1,510,360	3.188	\$4,815	0.000	\$0 ^			0.000	\$0	3.188	\$4,815
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Breckenridge	\$340,582,390	5.070	\$1,726,753	0.000	\$0 ^			0.000	\$0	5.070	\$1,726,753
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Dillon	\$55,023,950	3.340	\$183,780	1.058	\$58,215 ^			0.000	\$0	4.398	\$241,995
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$678,610,880	XXX	\$2,435,828	XXX	\$58,215 ^			XXX	\$0	XXX	\$2,480,924
		XXX	<\$14,957>	XXX	\$0 ~			XXX	\$1,837		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

SUMMIT COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Local Improvement and Service Districts											
Metropolitan Districts											
Alpine Metropolitan District	\$810	20.000	\$16	0.000	\$0 ^			0.000	\$0	20.000	\$16
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Breckenridge Mountain Metro. District	\$6,321,310	0.000	\$0	0.000	\$0 ^			0.000	\$0	20.000	\$126,426
		0.000	\$0	20.000	\$126,426 ~			0.000	\$0		
Buffalo Mountain Metropolitan District	\$43,716,480	15.000	\$655,747	0.000	\$0 ^			0.000	\$0	15.000	\$655,747
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Copper Mtn. Consolidated Metro. District	\$54,874,210	24.859	\$1,364,118	0.000	\$0 ^			0.000	\$0	22.780	\$1,250,035
		<2.818>	<\$154,636>	0.000	\$0 ~			0.739	\$40,552		
Corinthian Hill Metropolitan District	\$5,873,370	10.400	\$61,083	0.000	\$0 ^			0.000	\$0	9.349	\$54,910
		<1.051>	<\$6,173>	0.000	\$0 ~			0.000	\$0		
Dillon Valley Metropolitan District	\$15,581,610	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eagles Nest Metropolitan District	\$36,968,130	4.120	\$152,309	12.880	\$476,150 ^	2000	20	0.000	\$0	17.000	\$628,458
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hamilton Creek Metropolitan District	\$7,211,610	0.000	\$0	40.000	\$288,464 ^	1985		0.000	\$0	40.000	\$288,464
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Swan's Nest Metropolitan District	\$4,056,470	5.000	\$20,282	30.000	\$121,694 ^	2002	22	0.000	\$0	35.000	\$141,976
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Willow Brook Metropolitan District	\$5,217,060	31.526	\$164,473	9.474	\$49,426 ^	1992	14	0.000	\$0	48.563	\$253,356
		0.000	\$0	7.563	\$39,457 ^	1998	20	0.000	\$0		
				0.000	\$0 ~						
Willow Brook Metro. District-Bond Only	\$22,660	0.000	\$0	9.474	\$215 ^	1992	14	0.000	\$0	17.037	\$386
		0.000	\$0	7.563	\$171 ^	1998	20	0.000	\$0		
				0.000	\$0 ~						
Total	\$179,843,720	XXX	\$2,418,029	XXX	\$975,577 ^			XXX	\$0	XXX	\$3,399,775
		XXX	<\$160,808>	XXX	\$126,426 ~			XXX	\$40,552		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Lake Dillon Fire District	\$419,930,710	8.259	\$3,468,208	0.000	\$0 ^			0.000	\$0	8.289	\$3,480,806
		0.000	\$0	0.000	\$0 ~			0.030	\$12,598		
Lower Blue Fire Protection District	\$6,892,850	5.194	\$35,801	0.000	\$0 ^			0.000	\$0	4.816	\$33,196
		<0.378>	<\$2,605>	0.000	\$0 ~			0.000	\$0		
Red, White & Blue F.P.D.	\$548,312,640	7.200	\$3,947,851	0.000	\$0 ^			0.000	\$0	7.200	\$3,947,851
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Snake River Fire Protection District	\$195,086,310	7.902	\$1,541,572	0.906	\$176,748 ^	2002	12	0.000	\$0	8.848	\$1,726,124
		0.000	\$0	0.000	\$0 ~			0.040	\$7,803		
Total	\$1,170,222,510	XXX	\$8,993,432	XXX	\$176,748 ^			XXX	\$0	XXX	\$9,187,976
		XXX	<\$2,605>	XXX	\$0 ~			XXX	\$20,401		
Sanitation Districts											
Breckenridge Sanitation District	\$427,310,380	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Frisco Sanitation	\$133,943,220	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$561,253,600	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Districts											
Alpensee Water District	\$2,099,280	14.000	\$29,390	36.000	\$75,574 ^	2000	30	0.000	\$0	50.000	\$104,964
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Dillon Water District	\$45,834,480	0.000	\$0	4.131	\$189,342 ^	2002	30	0.000	\$0	4.131	\$189,342
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Snake River Water District	\$125,310,890	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$173,244,650	XXX	\$29,390	XXX	\$264,916 ^			XXX	\$0	XXX	\$294,306
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

SUMMIT COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Other											
Colorado River Water Cons. District	\$1,263,549,660	0.252	\$318,415	0.000	\$0 ^			0.000	\$0	0.230	\$290,616
		<0.023>	<\$29,062>	0.000	\$0 ~			0.001	\$1,264		
Kremmling Memorial Hospital District	\$17,791,050	8.583	\$152,701	1.665	\$29,622 ^	2000	7	0.000	\$0	10.248	\$182,323
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mesa Cortina Water & San. District	\$9,526,000	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Middle Park Water Conservancy District	\$1,263,549,660	0.075	\$94,766	0.000	\$0 ^			0.000	\$0	0.075	\$94,766
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,554,416,370	XXX	\$565,881	XXX	\$29,622 ^			XXX	\$0	XXX	\$567,705
		XXX	<\$29,062>	XXX	\$0 ~			XXX	\$1,264		
Total Local Impv & Svc	\$4,638,980,850	XXX	\$12,006,732	XXX	\$1,446,864 ^			XXX	\$0	XXX	\$13,449,763
		XXX	<\$192,476>	XXX	\$126,426 ~			XXX	\$62,217		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$1,263,549,660	\$13,525,007	\$7,219,965	\$3,296,394	\$4,409,215	\$28,975,726
		\$0	\$0	\$525,144		
Junior Colleges	\$1,257,833,550	\$5,027,561	\$0	//////	\$0	\$5,027,561
		\$0	\$0	//////		
Sub-Total School	XXX	\$18,552,568	\$7,219,965	//////	\$4,409,215	\$34,003,287
		\$0	\$0	//////		
Local Government						
Counties	\$1,263,549,660	\$9,117,774	\$0	//////	\$6,555,296	\$15,673,070
		\$0	\$0	//////		
Cities and Towns	\$678,610,880	\$2,435,828	\$58,215	//////	\$1,837	\$2,480,924
		<\$14,957>	\$0	//////		
Local Improv. and Service	\$4,638,980,850	\$12,006,732	\$1,446,864	//////	\$62,217	\$13,449,763
		<\$192,476>	\$126,426	//////		
Sub-Total Local Gov't	XXX	\$23,560,335	\$1,505,079	//////	\$11,028,565	\$31,603,757
		<\$207,432>	\$126,426	//////		
Total Valuation and Revenue	\$1,263,549,660	\$42,112,903	\$8,725,044	\$3,296,394	\$11,028,565	\$65,607,044
		<\$207,432>	\$126,426	\$525,144		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	TELLER COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Temporary Tax Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Overrides Transportation Levy	Overrides Transportation Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Cripple Creek-Victor 3010	\$167,247,160	11.873	\$1,985,726	2.046	\$342,188 ^	3.492	\$584,027	0.000	\$0	17.631	\$2,948,735
Woodland Park 3020	\$220,345,330	22.987	\$5,065,078	8.795	\$1,937,937 ^	5.036	\$1,109,659	0.000	\$0	37.321	\$8,223,508
Total	\$387,592,490	XXX	\$7,050,804	XXX	\$2,280,125 ^	XXX	\$1,693,686	XXX	\$0	XXX	\$11,172,243
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$147,628		

County Purposes	Assessed Valuation	General Fund Temporary Tax Credit Revenue				Bond Redemption ^ Contractual Obligation ~ Revenue		Capital /Special* Abatement Revenue		Total	
		Levy	Revenue	Levy	Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$387,592,490	11.828	\$4,584,444	0.000	\$0 ^			0.000	\$0	12.006	\$4,653,435
		0.000	\$0	0.000	\$0~			0.178	\$68,991		
Public Welfare	\$387,592,490	1.387	\$537,591	0.000	\$0 ^			0.000	\$0	1.387	\$537,591
		0.000	\$0	0.000	\$0~			0.000	\$0		
Road And Bridge	\$387,592,490	1.418	\$549,606	0.000	\$0 ^			0.000	\$0	1.418	\$549,606
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$387,592,490	14.633	\$5,671,641	0.000	\$0 ^			0.000	\$0	14.811	\$5,740,632
		0.000	\$0	0.000	0.000~			0.178	\$68,991		

Cities and Towns	Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Temporary Tax Credit Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Abatement Revenue	Total Levy	Total Revenue
Green Mountain Falls	\$373,304	14.588	\$5,446	0.000	\$0 ^			0.000	\$0	14.588	\$5,446
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cripple Creek	\$61,016,702	1.730	\$105,559	0.000	\$0 ^			0.000	\$0	1.730	\$105,559
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Victor	\$3,265,970	20.286	\$66,253	0.000	\$0 ^			0.000	\$0	20.286	\$66,253
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Woodland Park	\$90,672,372	16.249	\$1,473,335	0.000	\$0 ^			0.000	\$0	16.249	\$1,473,335
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Total	\$155,328,348	XXX	\$1,650,593	XXX	\$0 ^			XXX	\$0	XXX	\$1,650,593
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Metropolitan Districts											
Arabian Acres Metropolitan District	\$3,584,320	0.000	\$0	12.000	\$43,012 ^	4/11/03	24	0.000	\$0	12.000	\$43,012
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Divide MPC Metropolitan District No. 1	\$230	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Divide MPC Metropolitan District No. 2	\$1,062,680	0.000	\$0	0.000	\$0 ^			0.000	\$0	44.257	\$47,031
		0.000	\$0	44.257	\$47,031 ~			0.000	\$0		
Total	\$4,647,230	XXX	\$0	XXX	\$43,012 ^			XXX	\$0	XXX	\$90,043
		XXX	\$0	XXX	\$47,031 ~			XXX	\$0		
Fire Protection Districts											
Divide Fire Protection District	\$45,238,986	5.250	\$237,505	0.000	\$0 ^			0.000	\$0	5.250	\$237,505
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Florissant Fire Protection District	\$44,206,713	4.887	\$216,038	0.000	\$0 ^			1.000	\$44,207	5.887	\$260,245
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Four Mile Fire Protection District	\$26,520,827	5.900	\$156,473	0.000	\$0 ^			0.000	\$0	5.400	\$143,212
		<0.500>	<\$13,260>	0.000	\$0 ~			0.000	\$0		
Green Mountain Falls-Chipita Park F.P.D.	\$1,053,558	6.916	\$7,286	0.000	\$0 ^			0.000	\$0	6.916	\$7,286
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mountain Communities F.P.D.	\$3,071,505	8.582	\$26,360	0.000	\$0 ^			0.000	\$0	5.172	\$15,886
		<3.410>	<\$10,474>	0.000	\$0 ~			0.000	\$0		
Northeast Teller County F.P.D.	\$134,379,359	9.242	\$1,241,934	0.000	\$0 ^			0.000	\$0	9.242	\$1,241,934
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

TELLER COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Total	\$254,470,948	XXX	\$1,885,596	XXX	\$0 ^			XXX	\$44,207	XXX	\$1,906,068
		XXX	<\$23,734>	XXX	\$0 ~			XXX	\$0		
Water Districts											
Highland Lakes Water District	\$6,275,600	7.000	\$43,929	0.000	\$0 ^			0.000	\$0	7.000	\$43,929
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rainbow Valley Water District	\$3,504,850	9.891	\$34,666	4.594	\$16,101 ^	2001	9	0.000	\$0	16.825	\$58,969
		<0.371>	<\$1,300>	2.711	\$9,502 ^	2004	7	0.000	\$0		
				0.000	\$0 ~						
Ridgewood Water District	\$1,322,000	5.800	\$7,668	0.000	\$0 ^			0.000	\$0	5.800	\$7,668
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Westwood Lakes Water District	\$2,738,519	5.103	\$13,975	9.885	\$27,070 ^	5/15/03	20	0.000	\$0	14.988	\$41,045
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$13,840,969	XXX	\$100,238	XXX	\$52,673 ^			XXX	\$0	XXX	\$151,611
		XXX	<\$1,300>	XXX	\$0 ~			XXX	\$0		
Library Districts											
Rampart Regional Library District	\$215,335,910	4.119	\$886,969	2.426	\$522,405 ^	1/17/02	20	0.000	\$0	6.545	\$1,409,374
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
S. Teller County Public Library District	\$166,442,850	0.573	\$95,372	0.000	\$0 ^			0.000	\$0	0.562	\$93,541
		<0.017>	<\$2,830>	0.000	\$0 ~			0.006	\$999		
Total	\$381,778,760	XXX	\$982,340	XXX	\$522,405 ^			XXX	\$0	XXX	\$1,502,914
		XXX	<\$2,830>	XXX	\$0 ~			XXX	\$999		
Ambulance Districts											
High Country Ambulance District	\$44,645,802	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ute Pass Regional Ambulance District	\$175,981,588	3.990	\$702,167	0.000	\$0 ^			0.000	\$0	3.990	\$702,167
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Ambulance Districts											
Total	\$220,627,390	XXX	\$702,167	XXX	\$0 ^			XXX	\$0	XXX	\$702,167
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Florissant Water & Sanitation District	\$2,823,038	3.311	\$9,347	0.000	\$0 ^			10.000	\$28,230	13.311	\$37,577
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
S.W. Teller County Hospital District	\$171,246,980	1.640	\$280,845	0.000	\$0 ^			0.000	\$0	1.640	\$280,845
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Upper South Platte Water Conservancy	\$123,753,637	0.134	\$16,583	0.000	\$0 ^			0.000	\$0	0.120	\$14,850
		<0.014>	<\$1,733>	0.000	\$0 ~			0.000	\$0		
Total	\$297,823,655	XXX	\$306,775	XXX	\$0 ^			XXX	\$28,230	XXX	\$333,273
		XXX	<\$1,733>	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$1,173,188,952	XXX	\$3,977,116	XXX	\$618,090 ^			XXX	\$72,437	XXX	\$4,686,076
		XXX	<\$29,597>	XXX	\$47,031 ~			XXX	\$999		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

TELLER COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$387,592,490	\$7,050,804	\$2,280,125	\$1,693,686	\$147,628	\$11,172,243
		\$0	\$0	\$0		
Sub-Total School	XXX	\$7,050,804	\$2,280,125	\$1,693,686	\$147,628	\$11,172,243
		\$0	\$0	\$0		
Local Government						
Counties	\$387,592,490	\$5,671,641	\$0	//////	\$68,991	\$5,740,632
		\$0	\$0	//////		
Cities and Towns	\$155,328,348	\$1,650,593	\$0	//////	\$0	\$1,650,593
		\$0	\$0	//////		
Local Improv. and Service	\$1,173,188,952	\$3,977,116	\$618,090	//////	\$73,436	\$4,686,076
		<\$29,597>	\$47,031	//////		
Sub-Total Local Gov't	XXX	\$11,299,350	\$618,090	//////	\$290,055	\$12,077,302
		<\$29,597>	\$47,031	//////		
Total Valuation and Revenue	\$387,592,490	\$18,350,154	\$2,898,215	\$1,693,686	\$290,055	\$23,249,545
		<\$29,597>	\$47,031	\$0		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

(14289) Woodland Park School District #Re-2 includes \$1,910,693 Assessed Valuation and \$71,309 Revenue attributable to the Woodland Park Downtown Development Association.

(14290) County Purposes includes \$1,910,693 Assessed Valuation and \$28,299 Revenue attributable to the Woodland Park Downtown Development Association.

(14291) City of Woodland Park includes \$1,910,693 Assessed Valuation and \$31,047 Revenue attributable to the Woodland Park Downtown Development Association.

(14292) Northeast Teller County Fire Protection District includes \$1,910,693 Assessed Valuation and \$17,659 Revenue attributable to the Woodland Park Downtown Development Association.

(14293) Rampart Regional Library District includes \$1,910,693 Assessed Valuation and \$12,505 Revenue attributable to the Woodland Park Downtown Development Association.

(14294) Total Valuation includes \$1,910,693 Assessed Valuation and \$168,443 Revenue attributable to the Woodland Park Downtown Development Association.

(14295) Ute Pass Ambulance District includes \$1,910,693 Assessed Valuation and \$7,624 Revenue attributable to the Woodland Park Downtown Development Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	WASHINGTON COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Merino (Buffalo)	\$1,279,600	35.049	\$44,849	0.000	\$0 ^	0.000	\$0	0.000	\$0	35.464	\$45,380
1863		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.415	\$531		
Brush	\$825,470	30.163	\$24,899	6.794	\$5,608 ^	2.413	\$1,992	0.000	\$0	39.392	\$32,517
2397		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.022	\$18		
Akron	\$31,681,930	24.852	\$787,359	0.000	\$0 ^	0.000	\$0	0.000	\$0	25.254	\$800,095
3030		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.402	\$12,736		
Arickaree	\$32,600,940	16.151	\$526,538	0.000	\$0 ^	0.240	\$7,824	0.000	\$0	16.442	\$536,025
3040		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.051	\$1,663		
Otis	\$12,976,550	29.304	\$380,265	7.000	\$90,836 ^	0.000	\$0	0.000	\$0	36.304	\$471,101
3050		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.000	\$0		
Lone Star	\$4,208,260	40.080	\$168,667	0.000	\$0 ^	0.000	\$0	0.000	\$0	40.105	\$168,772
3060		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.025	\$105		
Woodlin	\$17,378,300	22.984	\$399,423	0.000	\$0 ^	9.031	\$156,943	0.000	\$0	32.580	\$566,185
3070		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.565	\$9,819		
Total	\$100,951,050	XXX	\$2,331,999	XXX	\$96,444 ^	XXX	\$166,760	XXX	\$0	XXX	\$2,620,075
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$24,872		

County Purposes	Assessed Valuation	WASHINGTON COUNTY				Capital /Special* Abatement		Total			
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$100,951,050	21.250	\$2,145,210	0.000	\$0 ^			0.000	\$0	21.481	\$2,168,530
		0.000	\$0	0.000	\$0 ~			0.231	\$23,320		
Road And Bridge	\$100,951,050	1.250	\$126,189	0.000	\$0 ^			0.000	\$0	1.250	\$126,189
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Contingent Fund	\$100,951,050	0.501	\$50,576	0.000	\$0 ^			0.000	\$0	0.501	\$50,576
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Solid Waste Disposal	\$100,951,050	1.000	\$100,951	0.000	\$0 ^			0.000	\$0	1.000	\$100,951
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
County Purposes											
Tv Translator	\$100,951,050	0.500	\$50,476	0.000	\$0 ^			0.000	\$0	0.500	\$50,476
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Public Welfare	\$100,951,050	1.350	\$136,284	0.000	\$0 ^			0.000	\$0	1.350	\$136,284
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Public Hospital	\$100,951,050	2.000	\$201,902	0.000	\$0 ^			0.000	\$0	2.000	\$201,902
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Capital Expenditures	\$100,951,050	2.400	\$242,283	0.000	\$0 ^			0.000	\$0	2.400	\$242,283
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$100,951,050	30.251	\$3,053,870	0.000	\$0 ^			0.000	\$0	30.482	\$3,077,190
		0.000	\$0	0.000	0.000 ~			0.231	\$23,320		
Cities and Towns											
Akron	\$6,799,610	56.137	\$381,710	0.000	\$0 ^			0.000	\$0	56.137	\$381,710
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Otis	\$1,543,200	29.500	\$45,524	0.000	\$0 ^			0.000	\$0	29.500	\$45,524
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$8,342,810	XXX	\$427,234	XXX	\$0 ^			XXX	\$0	XXX	\$427,234
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Local Improvement and Service Districts											
Fire Protection Districts											
Akron Rural Fire Protection District	\$22,166,240	2.311	\$51,226	0.000	\$0 ^			0.000	\$0	1.748	\$38,747
		<0.602>	<\$13,344>	0.000	\$0 ~			0.039	\$864		
Brush Rural Fire Prot	\$310,640	3.875	\$1,204	0.000	\$0 ^			0.000	\$0	3.875	\$1,204
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cope Rural Fire Protection District	\$12,458,770	3.410	\$42,484	0.000	\$0 ^			0.000	\$0	3.410	\$42,484
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hillrose Rural Fire Protection District	\$1,376,660	6.719	\$9,250	0.000	\$0 ^			0.000	\$0	6.719	\$9,250
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

WASHINGTON COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Otis Rural Fire Protection District	\$18,413,270	2.125	\$39,128	0.000	\$0 ^			0.000	\$0	2.126	\$39,147
		0.000	\$0	0.000	\$0 ~			0.001	\$18		
Southwest Washington County F.P.D.	\$27,853,420	1.900	\$52,921	0.000	\$0 ^			0.000	\$0	1.900	\$52,921
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Yuma Rural Fire Protection District	\$4,713,650	2.500	\$11,784	0.000	\$0 ^			0.000	\$0	2.040	\$9,616
		<0.460>	<\$2,168>	0.000	\$0 ~			0.000	\$0		
Total	\$87,292,650	XXX	\$207,998	XXX	\$0 ^			XXX	\$0	XXX	\$193,368
		XXX	<\$15,512>	XXX	\$0 ~			XXX	\$883		
Ground Water Management Districts											
Arikaree Groundwater Management District	\$5,415,640	0.264	\$1,430	0.000	\$0 ^			0.000	\$0	0.148	\$802
		<0.116>	<\$628>	0.000	\$0 ~			0.000	\$0		
W-Y Ground Water Management District	\$17,875,190	0.345	\$6,167	0.000	\$0 ^			0.000	\$0	0.309	\$5,523
		<0.036>	<\$644>	0.000	\$0 ~			0.000	\$0		
Total	\$23,290,830	XXX	\$7,597	XXX	\$0 ^			XXX	\$0	XXX	\$6,325
		XXX	<\$1,272>	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Badger & Beaver Water Cons. District	\$182,520	0.452	\$82	0.000	\$0 ^			0.000	\$0	0.452	\$82
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lower S. Platte Water Cons. District	\$1,526,530	0.500	\$763	0.000	\$0 ^			0.000	\$0	0.500	\$763
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northern Colorado Water Conservancy	\$1,614,020	0.000	\$0	0.000	\$0 ^			0.000	\$0	1.000	\$1,614
		0.000	\$0	1.000	\$1,614 ~			0.000	\$0		
Total	\$3,323,070	XXX	\$846	XXX	\$0 ^			XXX	\$0	XXX	\$2,460
		XXX	\$0	XXX	\$1,614 ~			XXX	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Other											
Morgan County Quality Water District	\$321,770	0.000	\$0	0.000	\$0 ^			0.000	\$0	1.000	\$322
		0.000	\$0	1.000	\$322 ~			0.000	\$0		
Otis Sanitation District	\$1,544,800	2.533	\$3,913	0.000	\$0 ^			0.000	\$0	2.533	\$3,913
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Washington County Pest Control District	\$30,918,590	1.750	\$54,108	0.000	\$0 ^			0.000	\$0	1.750	\$54,108
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Yuma Conservation District	\$3,270	0.500	\$2	0.000	\$0 ^			0.000	\$0	0.500	\$2
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$32,788,430	XXX	\$58,022	XXX	\$0 ^			XXX	\$0	XXX	\$58,344
		XXX	\$0	XXX	\$322 ~			XXX	\$0		
Total Local Impv & Svc	\$146,694,980	XXX	\$274,462	XXX	\$0 ^			XXX	\$0	XXX	\$260,497
		XXX	<\$16,784>	XXX	\$1,936 ~			XXX	\$883		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

WASHINGTON COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$100,951,050	\$2,331,999	\$96,444	\$166,760	\$24,872	\$2,620,075
		\$0	\$0	\$0		
Sub-Total School	XXX	\$2,331,999	\$96,444	\$166,760	\$24,872	\$2,620,075
		\$0	\$0	\$0		
Local Government						
Counties	\$100,951,050	\$3,053,870	\$0	//////	\$23,320	\$3,077,190
		\$0	\$0	//////		
Cities and Towns	\$8,342,810	\$427,234	\$0	//////	\$0	\$427,234
		\$0	\$0	//////		
Local Improv. and Service	\$146,694,980	\$274,462	\$0	//////	\$883	\$260,497
		<\$16,784>	\$1,936	//////		
Sub-Total Local Gov't	XXX	\$3,755,567	\$0	//////	\$49,075	\$3,764,921
		<\$16,784>	\$1,936	//////		
Total Valuation and Revenue	\$100,951,050	\$6,087,566	\$96,444	\$166,760	\$49,075	\$6,384,996
		<\$16,784>	\$1,936	\$0		

*See detail for specific fund type and name

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	WELD COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Brighton	\$22,101,280	26.262	\$580,424	11.666	\$257,834 ^	1.240	\$27,406	0.000	\$0	39.244	\$867,343
42		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.076	\$1,680		
St. Vrain Valley	\$491,567,520	25.372	\$12,472,051	14.230	\$6,995,006 ^	0.000	\$0	0.000	\$0	39.982	\$19,653,853
473		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.380	\$186,796		
Thompson	\$6,404,260	22.664	\$145,146	10.510	\$67,309 ^	6.755	\$43,261	0.000	\$0	40.250	\$257,771
1563		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.321	\$2,056		
Weldon Valley	\$28,640	27.643	\$792	8.700	\$249 ^	0.795	\$23	0.000	\$0	37.163	\$1,064
2507		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.025	\$1		
Wiggins	\$10,211,800	27.751	\$283,388	10.840	\$110,696 ^	0.000	\$0	0.000	\$0	38.603	\$394,206
2518		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.012	\$123		
Gilcrest	\$591,585,930	7.377	\$4,364,129	0.000	\$0 ^	3.504	\$2,072,917	0.000	\$0	10.971	\$6,490,289
3080		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.090	\$53,243		
Eaton	\$125,274,010	23.622	\$2,959,223	7.613	\$953,711 ^	0.000	\$0	0.000	\$0	31.503	\$3,946,507
3085		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.268	\$33,573		
Keenesburg	\$276,992,920	11.208	\$3,104,537	16.269	\$4,506,398 ^	4.448	\$1,232,065	0.000	\$0	32.145	\$8,903,937
3091		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.220	\$60,938		
Windsor	\$280,945,290	32.013	\$8,993,902	14.395	\$4,044,207 ^	2.119	\$595,323	0.000	\$0	48.735	\$13,691,869
3100		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.208	\$58,437		
Johnstown-Milliken	\$192,696,310	19.633	\$3,783,207	13.653	\$2,630,883 ^	2.591	\$499,276	0.000	\$0	36.205	\$6,976,570
3111		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.328	\$63,204		
Greeley	\$905,952,710	30.032	\$27,207,572	10.806	\$9,789,725 ^	0.000	\$0	0.000	\$0	41.129	\$37,260,929
3120		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.291	\$263,632		
Kersey	\$290,097,750	11.517	\$3,341,056	7.170	\$2,080,001 ^	4.779	\$1,386,377	0.000	\$0	23.812	\$6,907,808
3130		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.346	\$100,374		
Fort Lupton	\$276,428,110	13.869	\$3,833,781	3.572	\$987,401 ^	0.000	\$0	0.000	\$0	18.399	\$5,086,001
3140		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.958	\$264,818		
Ault	\$81,790,000	20.891	\$1,708,675	6.000	\$490,740 ^	0.000	\$0	0.000	\$0	26.916	\$2,201,460
3145		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.025	\$2,045		
Briggsdale	\$25,085,670	11.565	\$290,116	15.281	\$383,334 ^	0.000	\$0	0.000	\$0	26.912	\$675,106
3146		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.066	\$1,656		
Prairie	\$20,555,970	20.608	\$423,617	0.000	\$0 ^	3.646	\$74,947	0.000	\$0	25.859	\$531,557
3147		0.000	\$0	0.000	\$0 ~	0.000	\$0	1.605	\$32,992		

School Districts

Pawnee	\$17,607,000	19.504	\$343,407	5.000	\$88,035 ^	0.000	\$0	0.000	\$0	24.598	\$433,097
3148		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.094	\$1,655		
Total	\$3,615,325,170	XXX	\$73,835,021	XXX	\$33,385,528 ^	XXX	\$5,931,594	XXX	\$0	XXX	\$114,279,366
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$1,127,222		

Assessed Valuation	General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Contractual Obligation ~ Revenue	Date	Term	Capital /Special* Abatement Levy	Capital /Special* Abatement Revenue	Total Levy	Total Revenue
--------------------	--	-------------------------	---	--	------	------	--	---	---------------	------------------

Junior Colleges

Aims Community College	\$3,083,793,870	6.299	\$19,424,818	0.000	\$0 ^		0.000	\$0	6.357	\$19,603,678
		0.000	\$0	0.000	\$0 ~		0.058	\$178,860		
Total	\$3,083,793,870	XXX	\$19,424,818	XXX	\$0 ^		XXX	\$0	XXX	\$19,603,678
		XXX	\$0	XXX	\$0 ~		XXX	\$178,860		

County Purposes

Public Welfare	\$3,615,325,170	1.551	\$5,607,369	0.000	\$0 ^		0.000	\$0	1.551	\$5,607,369
		0.000	\$0	0.000	\$0~		0.000	\$0		
Contingent Fund	\$3,615,325,170	0.360	\$1,301,517	0.000	\$0 ^		0.000	\$0	0.360	\$1,301,517
		0.000	\$0	0.000	\$0~		0.000	\$0		
Self-Insurance	\$3,615,325,170	0.277	\$1,001,445	0.000	\$0 ^		0.000	\$0	0.277	\$1,001,445
		0.000	\$0	0.000	\$0~		0.000	\$0		
General	\$3,615,325,170	16.459	\$59,504,637	0.000	\$0 ^		0.000	\$0	12.321	\$44,544,421
		<4.138>	<\$14,960,216>	0.000	\$0~		0.000	\$0		
Road And Bridge	\$3,615,325,170	1.847	\$6,677,506	0.000	\$0 ^		0.000	\$0	1.847	\$6,677,506
		0.000	\$0	0.000	\$0~		0.000	\$0		
Capital Expenditures	\$3,615,325,170	1.544	\$5,582,062	0.000	\$0 ^		0.000	\$0	1.544	\$5,582,062
		0.000	\$0	0.000	\$0~		0.000	\$0		
Total	\$3,615,325,170	22.038	\$79,674,536	0.000	\$0 ^		0.000	\$0	17.900	\$64,714,321
		<4.138>	<\$14,960,216>	0.000	0.000~		0.000	\$0		

(14401) See Footnote No. 289

(14402) See Footnote No. 286

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

WELD COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Cities and Towns											
Brighton	\$8,515,920	6.650	\$56,631	0.000	\$0 ^			0.000	\$0	6.650	\$56,631
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Northglenn	\$678,190	11.597	\$7,865	0.000	\$0 ^			0.000	\$0	11.597	\$7,865
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Longmont	\$8,180,630	13.420	\$109,784	0.000	\$0 ^			0.000	\$0	13.420	\$109,784
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Windsor	\$131,060,440	12.030	\$1,576,657	0.000	\$0 ^			0.000	\$0	12.030	\$1,576,657
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eaton	\$32,686,410	9.620	\$314,443	0.000	\$0 ^			0.000	\$0	9.620	\$314,443
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Evans	\$98,733,890	13.536	\$1,336,462	0.000	\$0 ^			0.000	\$0	13.536	\$1,336,462
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fort Lupton	\$81,049,380	12.590	\$1,020,412	6.301	\$510,692 ^			4.680	\$379,311	23.111	\$1,873,132
		<0.460>	<\$37,283>	0.000	\$0 ~			0.000	\$0		
Frederick	\$95,413,830	6.555	\$625,438	1.760	\$167,928 ^			0.000	\$0	8.315	\$793,366
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Garden City	\$4,870,910	11.636	\$56,678	0.000	\$0 ^			0.000	\$0	11.636	\$56,678
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greeley	\$745,186,350	11.274	\$8,401,231	0.000	\$0 ^			0.000	\$0	11.274	\$8,401,231
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Keenesburg	\$7,703,110	15.252	\$117,488	2.870	\$22,108 ^			0.000	\$0	18.122	\$139,596
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
La Salle	\$12,440,060	19.759	\$245,803	0.000	\$0 ^			0.000	\$0	19.759	\$245,803
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mead	\$36,852,660	11.522	\$424,616	0.000	\$0 ^			0.000	\$0	8.919	\$328,689
		<2.603>	<\$95,927>	0.000	\$0 ~			0.000	\$0		
Nunn	\$3,621,000	12.036	\$43,582	0.000	\$0 ^			0.000	\$0	12.036	\$43,582
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Platteville	\$19,253,180	18.385	\$353,970	0.000	\$0 ^			0.000	\$0	18.427	\$354,778
		0.000	\$0	0.000	\$0 ~			0.042	\$809		
Johnstown	\$58,184,030	23.947	\$1,393,333	0.000	\$0 ^			0.000	\$0	23.947	\$1,393,333
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Ault	\$9,233,210	6.727	\$62,112	0.000	\$0 ^			0.000	\$0	6.731	\$62,149
		0.000	\$0	0.000	\$0 ~			0.004	\$37		
Dacono	\$25,084,180	22.462	\$563,441	7.700	\$193,148 ^			0.000	\$0	28.162	\$706,421
		<2.000>	<\$50,168>	0.000	\$0 ~			0.000	\$0		
Firestone	\$83,287,660	6.209	\$517,133	0.840	\$69,962 ^			0.000	\$0	7.049	\$587,095
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Gilcrest	\$5,067,630	20.389	\$103,324	3.308	\$16,764 ^			0.000	\$0	23.706	\$120,133
		0.000	\$0	0.000	\$0 ~			0.009	\$46		
Grover	\$362,370	19.286	\$6,989	0.000	\$0 ^			0.000	\$0	19.286	\$6,989
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hudson	\$10,438,470	14.377	\$150,074	15.966	\$166,661 ^			0.000	\$0	30.343	\$316,734
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kersey	\$10,387,840	17.205	\$178,723	0.000	\$0 ^			0.000	\$0	17.205	\$178,723
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Lochbuie	\$13,620,790	4.431	\$60,354	9.445	\$128,648 ^			0.000	\$0	13.876	\$189,002
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Milliken	\$51,572,600	28.623	\$1,476,163	0.000	\$0 ^			0.000	\$0	15.570	\$802,985
		<13.053>	<\$673,177>	0.000	\$0 ~			0.000	\$0		
Pierce	\$5,778,150	12.926	\$74,688	0.000	\$0 ^			0.000	\$0	12.926	\$74,688
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Raymer	\$427,990	14.572	\$6,237	0.000	\$0 ^			0.000	\$0	14.572	\$6,237
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Severance	\$18,679,550	12.635	\$236,016	0.000	\$0 ^			0.000	\$0	12.733	\$237,847
		0.000	\$0	0.000	\$0 ~			0.098	\$1,831		
Erie	\$68,107,720	7.288	\$496,369	0.000	\$0 ^			4.000	\$272,431	11.288	\$768,800
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Berthoud	\$2,111,670	6.636	\$14,013	0.000	\$0 ^			0.000	\$0	6.440	\$13,599
		<0.255>	<\$538>	0.000	\$0 ~			0.059	\$125		
Total	\$1,648,589,820	XXX	\$20,030,027	XXX	\$1,275,911 ^			XXX	\$651,742	XXX	\$21,103,432
		XXX	<\$857,094>	XXX	\$0 ~			XXX	\$2,846		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

WELD COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Levy	Temporary Tax Credit Revenue	Levy	Contractual Obligation ~ Revenue			Levy	Abatement Revenue	Levy	Revenue
Local Improvement and Service Districts											
Metropolitan Districts											
Altamira Metropolitan District No. 1	\$10	45.000	\$0	0.000	\$0 ^			0.000	\$0	45.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Altamira Metropolitan District No. 2	\$10	45.000	\$0	0.000	\$0 ^			0.000	\$0	45.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Altamira Metropolitan District No. 3	\$10	45.000	\$0	0.000	\$0 ^			0.000	\$0	45.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Altamira Metropolitan District No. 4	\$10	45.000	\$0	0.000	\$0 ^			0.000	\$0	45.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Altamira Metropolitan District No. 5	\$10	45.000	\$0	0.000	\$0 ^			0.000	\$0	45.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Altamira Metropolitan District No. 6	\$10	45.000	\$0	0.000	\$0 ^			0.000	\$0	45.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Beebe Draw Farms Metro. District #1	\$23,756,710	31.500	\$748,336	8.500	\$201,932 ^	2005	13	0.000	\$0	40.000	\$950,268
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Beebe Draw Farms Metro. District #2	\$18,067,930	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Blue Lake Metropolitan District No. 1	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Blue Lake Metropolitan District No. 2	\$10	45.000	\$0	0.000	\$0 ^			0.000	\$0	45.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Blue Lake Metropolitan District No. 3	\$10	15.000	\$0	0.000	\$0 ^			0.000	\$0	15.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bromley Park Metropolitan District No. 2	\$2,700	4.250	\$11	57.475	\$155 ^	2005	28	0.000	\$0	61.725	\$167
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cottonwood Hollow Commercial Metro. Dist	\$5,520	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cottonwood Hollow Residential Metro. Dis	\$15,640	5.000	\$78	0.000	\$0 ^			0.000	\$0	5.000	\$78
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Deer Trails Metropolitan District	\$868,740	30.000	\$26,062	0.000	\$0 ^			0.000	\$0	30.000	\$26,062
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Eagle Meadow Metropolitan District	\$108,410	31.934	\$3,462	0.000	\$0 ^			0.000	\$0	31.934	\$3,462
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Erie Commons Metropolitan District No. 1	\$20	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Erie Commons Metropolitan District No. 2	\$276,940	3.000	\$831	40.000	\$11,078 ^	2005	4	0.000	\$0	43.000	\$11,908
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Erie Corporate Center Metro. Dist. #1	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Erie Corporate Center Metro. Dist. #2	\$46,980	40.000	\$1,879	0.000	\$0 ^			0.000	\$0	40.000	\$1,879
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Erie Corporate Center Metro. Dist. #3	\$47,430	11.000	\$522	0.000	\$0 ^			0.000	\$0	11.000	\$522
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greens Metropolitan District	\$376,820	40.190	\$15,144	0.000	\$0 ^			0.000	\$0	40.190	\$15,144
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greenspire Metropolitan District No. 1	\$2,780	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greenspire Metropolitan District No. 2	\$18,190	20.000	\$364	0.000	\$0 ^			0.000	\$0	20.000	\$364
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greenspire Metropolitan District No. 3	\$12,500	20.000	\$250	0.000	\$0 ^			0.000	\$0	20.000	\$250
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hills Metropolitan District No. 1	\$273,500	3.500	\$957	0.000	\$0 ^			0.000	\$0	40.000	\$10,940
		0.000	\$0	36.500	\$9,983 ~			0.000	\$0		
Hills Metropolitan District No. 2	\$18,960	3.500	\$66	0.000	\$0 ^			0.000	\$0	40.000	\$758
		0.000	\$0	36.500	\$692 ~			0.000	\$0		
Hills Metropolitan District No. 3	\$150	3.000	\$0	0.000	\$0 ^			0.000	\$0	40.000	\$6
		0.000	\$0	37.000	\$6 ~			0.000	\$0		
Hudson Hills Metropolitan District	\$15,480	45.000	\$697	0.000	\$0 ^			0.000	\$0	45.000	\$697
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hunter Hill Metropolitan District No. 1	\$6,680	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hunter Hill Metropolitan District No. 2	\$339,100	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

WELD COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Kohler Farms Metropolitan District	\$147,350	40.000	\$5,894	0.000	\$0 ^			0.000	\$0	40.000	\$5,894
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Peaks Metropolitan District	\$7,280	35.000	\$255	0.000	\$0 ^			0.000	\$0	35.000	\$255
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pinnacle Farms Metropolitan District	\$379,840	38.000	\$14,434	0.000	\$0 ^			0.000	\$0	38.000	\$14,434
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Poudre Tech Metropolitan District	\$230	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Resource Colo. Water & San. Metro. Dist.	\$20,303	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ridge Lands Metropolitan District	\$2,680	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
SMPG Metropolitan District No. 1	\$60	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
SMPG Metropolitan District No. 2	\$23,810	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
SMPG Metropolitan District No. 3	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
SMPG Metropolitan District No. 4	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
SMPG Metropolitan District No. 5	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
SMPG Metropolitan District No. 6	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Saddler Ridge Metropolitan District	\$22,410	10.000	\$224	35.000	\$784 ^			0.000	\$0	45.000	\$1,008
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Silver Peaks Metropolitan District No. 1	\$57,570	43.680	\$2,515	0.000	\$0 ^			0.000	\$0	43.680	\$2,515
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Silver Peaks Metropolitan District No. 2	\$20	43.680	\$1	0.000	\$0 ^			0.000	\$0	43.680	\$1
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Silver Peaks Metropolitan District No. 3	\$20	43.680	\$1	0.000	\$0 ^			0.000	\$0	43.680	\$1
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Silver Peaks Metropolitan District No. 4	\$20	43.680	\$1	0.000	\$0 ^			0.000	\$0	43.680	\$1
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Silver Peaks Metropolitan District No. 5	\$20	43.680	\$1	0.000	\$0 ^			0.000	\$0	43.680	\$1
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Weld Metropolitan District	\$139,070	10.000	\$1,391	0.000	\$0 ^			0.000	\$0	10.000	\$1,391
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Stoneridge Metropolitan District	\$19,240	5.000	\$96	35.000	\$673 ^			0.000	\$0	40.000	\$770
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sweetgrass Metropolitan District No. 1	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sweetgrass Metropolitan District No. 2	\$1,332,370	3.000	\$3,997	40.000	\$53,295 ^	2005	3	0.000	\$0	43.000	\$57,292
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sweetgrass Metropolitan District No. 3	\$2,110	1.000	\$2	11.000	\$23 ^	2005	3	0.000	\$0	12.000	\$25
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tri-Pointe Commercial Metro. District	\$4,475,860	5.000	\$22,379	30.000	\$134,276 ^			0.000	\$0	35.000	\$156,655
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tri-Pointe Residential Metro. District	\$3,191,380	0.000	\$0	35.000	\$111,698 ^			0.000	\$0	35.000	\$111,698
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Vista Ridge Metropolitan District	\$25,627,000	10.000	\$256,270	42.827	\$1,097,528 ^			0.000	\$0	54.332	\$1,392,366
		0.000	\$0	0.000	\$0 ~			1.505	\$38,569		
Water Valley Metropolitan District No. 1	\$21,459,270	10.000	\$214,593	10.000	\$214,593 ^	2005	18	0.000	\$0	20.000	\$429,185
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Water Valley Metropolitan District No. 2	\$3,193,980	0.000	\$0	20.000	\$63,880 ^	2005	19	0.000	\$0	20.000	\$63,880
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Windsor N.W. Metropolitan District #1	\$2,271,280	30.000	\$68,138	0.000	\$0 ^			0.000	\$0	30.000	\$68,138
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Windsor N.W. Metropolitan District #2	\$2,430,510	30.000	\$72,915	0.000	\$0 ^			0.000	\$0	30.000	\$72,915
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Windsor N.W. Metropolitan District #3	\$38,360	30.000	\$1,151	0.000	\$0 ^			0.000	\$0	30.000	\$1,151
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

WELD COUNTY

Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total		
	Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue	
Metropolitan Districts											
Windsor N.W. Metropolitan District #4	\$1,180	30.000	\$35	0.000	\$0 ^			0.000	\$0	30.000	\$35
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Winter Farm Metropolitan District No. 1	\$660	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Winter Farm Metropolitan District No. 2	\$30,680	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Winter Farm Metropolitan District No. 3	\$120	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wyndham Hill Metropolitan District No. 1	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wyndham Hill Metropolitan District No. 2	\$11,960	3.000	\$36	40.000	\$478 ^	2005	30	0.000	\$0	43.000	\$514
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wyndham Hill Metropolitan District No. 3	\$302,250	1.000	\$302	11.000	\$3,325 ^			0.000	\$0	12.000	\$3,627
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$109,450,233	XXX	\$1,463,295	XXX	\$1,893,718 ^			XXX	\$0	XXX	\$3,406,262
		XXX	\$0	XXX	\$10,680 ~			XXX	\$38,569		
Park & Recreation Districts											
Carbon Valley Park & Rec. District	\$203,745,660	4.427	\$901,982	2.230	\$454,353 ^	2005	18	0.000	\$0	6.657	\$1,356,335
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Thompson Rivers Park & Rec. District	\$173,493,020	3.594	\$623,534	0.000	\$0 ^			0.000	\$0	3.595	\$623,707
		0.000	\$0	0.000	\$0 ~			0.001	\$173		
Total	\$377,238,680	XXX	\$1,525,516	XXX	\$454,353 ^			XXX	\$0	XXX	\$1,980,042
		XXX	\$0	XXX	\$0 ~			XXX	\$173		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Ault Fire Protection District	\$36,467,680	2.940	\$107,215	4.085	\$148,970 ^			1.000	\$36,468	8.025	\$292,653
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Berthoud Fire - Bond	\$19,688,280	0.000	\$0	1.500	\$29,532 ^	2005	9	0.000	\$0	1.500	\$29,532
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Berthoud Fire Prot	\$19,884,400	12.531	\$249,171	0.000	\$0 ^			1.243	\$24,716	13.774	\$273,888
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Briggsdale Fire Protection District	\$25,181,270	1.015	\$25,559	0.000	\$0 ^			0.000	\$0	1.015	\$25,559
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eaton Fire Protection District	\$95,798,950	9.000	\$862,191	0.000	\$0 ^			0.000	\$0	9.000	\$862,191
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fort Lupton Fire Protection District	\$216,565,820	5.045	\$1,092,575	2.473	\$535,567 ^	2005	12	1.000	\$216,566	8.922	\$1,932,200
		0.000	\$0	0.000	\$0 ~			0.404	\$87,493		
Frederick-Firestone F.P.D.	\$163,628,510	7.560	\$1,237,032	2.000	\$327,257 ^	2005	17	0.000	\$0	9.560	\$1,564,289
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Galeton Fire Protection District	\$49,551,420	6.000	\$297,309	0.000	\$0 ^			0.000	\$0	3.814	\$188,989
		<2.476>	<\$122,689>	0.262	\$12,982 ~			0.028	\$1,387		
Greater Brighton F.P.D.	\$45,190,580	9.295	\$420,046	0.000	\$0 ^			0.000	\$0	9.295	\$420,046
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hudson Fire Protection District	\$184,342,050	3.536	\$651,833	0.000	\$0 ^			0.000	\$0	3.550	\$654,414
		0.000	\$0	0.000	\$0 ~			0.014	\$2,581		
Johnstown Fire Protection District	\$109,554,740	2.461	\$269,614	0.000	\$0 ^			4.000	\$438,219	6.468	\$708,600
		0.000	\$0	0.000	\$0 ~			0.007	\$767		
La Salle Fire Protection District	\$235,786,860	1.533	\$361,461	0.371	\$87,477 ^	2005	1	0.500	\$117,893	2.404	\$566,832
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Milliken FPD '04 Exclusion (Bond 2024)	\$1,494,640	0.000	\$0	1.043	\$1,559 ^	2005	19	0.000	\$0	1.043	\$1,559
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Milliken Fire Prot	\$100,378,060	3.605	\$361,863	0.159	\$15,960 ^	2005	6	3.000	\$301,134	7.807	\$783,652
		0.000	\$0	1.043	\$104,694 ^	2005	19	0.000	\$0		
				0.000	\$0 ~						
Milliken Fire Prot '95 Exclusion	\$40,472,000	0.000	\$0	0.159	\$6,435 ^	2005	6	0.000	\$0	0.159	\$6,435
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

WELD COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Levy	Abatement Revenue	Levy	Revenue
Fire Protection Districts											
Mountain View Fire Prot - Bond	\$98,549,260	0.000	\$0	0.220	\$21,681 ^	2005	3	0.000	\$0	0.220	\$21,681
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Mountain View Fire Protection	\$344,879,940	7.817	\$2,695,926	0.220	\$75,874 ^	2005	3	0.000	\$0	8.037	\$2,771,800
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
New Raymer-Stoneham F.P.D.	\$20,555,970	2.088	\$42,921	0.000	\$0 ^			0.500	\$10,278	2.247	\$46,189
		<0.341>	<\$7,010>	0.000	\$0 ~			0.000	\$0		
North Metro Fire Rescue District	\$668,160	7.876	\$5,262	0.000	\$0 ^			0.000	\$0	8.135	\$5,435
		0.000	\$0	0.000	\$0 ~			0.259	\$173		
Nunn Fire Protection District	\$48,200,900	2.133	\$102,813	0.000	\$0 ^			0.726	\$34,994	2.859	\$137,806
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Pawnee Fire Protection District	\$17,607,000	3.013	\$53,050	0.000	\$0 ^			0.000	\$0	3.013	\$53,050
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Platte Valley Fire Protection District	\$234,758,760	2.415	\$566,942	0.000	\$0 ^			0.000	\$0	2.438	\$572,342
		0.000	\$0	0.000	\$0 ~			0.023	\$5,399		
Platteville-Gilcrest F.P.D.	\$433,074,910	2.303	\$997,372	0.000	\$0 ^			1.500	\$649,612	3.808	\$1,649,149
		0.000	\$0	0.000	\$0 ~			0.005	\$2,165		
Poudre Valley Fire Protection District	\$2,740,830	9.301	\$25,492	0.000	\$0 ^			0.000	\$0	9.301	\$25,492
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southeast Weld Fire Protection District	\$80,787,160	4.764	\$384,870	0.000	\$0 ^			1.000	\$80,787	5.764	\$465,657
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Western Hills Fire Protection District	\$67,454,850	6.998	\$472,049	0.000	\$0 ^			0.000	\$0	4.619	\$311,574
		<2.414>	<\$162,836>	0.000	\$0 ~			0.035	\$2,361		
Wiggins Rural Fire Protection District	\$3,949,290	7.000	\$27,645	0.000	\$0 ^			0.000	\$0	6.832	\$26,982
		<0.168>	<\$663>	0.000	\$0 ~			0.000	\$0		
Windsor-Severance F.P.D.	\$241,863,610	1.341	\$324,339	0.000	\$0 ^			3.603	\$871,435	4.944	\$1,195,774
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,939,075,900	XXX	\$11,634,551	XXX	\$1,355,007 ^			XXX	\$2,782,102	XXX	\$15,593,770
		XXX	<\$293,198>	XXX	\$12,982 ~			XXX	\$102,327		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Sanitation Districts											
Boxelder Sanitation District	\$216,990	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Dacono Sanitation District	\$13,678,220	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hill 'N Park Sanitation District	\$549,280	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
St. Vrain Sanitation District	\$174,134,810	0.918	\$159,856	2.976	\$518,225 ^	2005	6	0.000	\$0	3.918	\$682,260
		0.000	\$0	0.000	\$0 ~			0.024	\$4,179		
Weld County Tri-Area Sanitation District	\$47,534,780	0.122	\$5,799	0.000	\$0 ^			0.000	\$0	0.117	\$5,562
		<0.005>	<\$238>	0.000	\$0 ~			0.000	\$0		
Total	\$236,114,080	XXX	\$165,655	XXX	\$518,225 ^			XXX	\$0	XXX	\$687,822
		XXX	<\$238>	XXX	\$0 ~			XXX	\$4,179		
Water Districts											
Central Weld County Water District	\$564,280,280	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Larimer County Water District	\$261,480	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Left Hand Water District	\$91,818,630	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Little Thompson Water District	\$195,451,100	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Longs Peak Water District	\$19,395,740	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Weld County Water District	\$272,491,680	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,143,698,910	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

WELD COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
East Eaton Water & Sanitation District	\$319,480	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Galeton Water & Sanitation District	\$480,470	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$799,950	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Library Districts											
Weld Library District	\$3,228,279,250	3.249	\$10,488,679	0.000	\$0 ^			0.000	\$0	3.281	\$10,591,984
		0.000	\$0	0.000	\$0 ~			0.032	\$103,305		
Windsor Library District	\$280,944,870	3.046	\$855,758	0.500	\$140,472 ^	2005	10	0.000	\$0	3.546	\$996,231
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$3,509,224,120	XXX	\$11,344,437	XXX	\$140,472 ^			XXX	\$0	XXX	\$11,588,215
		XXX	\$0	XXX	\$0 ~			XXX	\$103,305		
Ground Water Management Districts											
Lost Creek Groundwater Mgmt. District	\$30,439,360	0.714	\$21,734	0.000	\$0 ^			0.000	\$0	0.714	\$21,734
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Kiowa Bijou Groundwater Mgmt	\$4,072,790	0.027	\$110	0.000	\$0 ^			0.000	\$0	0.027	\$110
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$34,512,150	XXX	\$21,844	XXX	\$0 ^			XXX	\$0	XXX	\$21,844
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Water Conservancy Districts											
Central Colorado Water Conservancy	\$1,081,948,430	0.596	\$644,841	0.000	\$0 ^			0.000	\$0	0.607	\$656,743
		0.000	\$0	0.000	\$0 ~			0.011	\$11,901		
Cen. Colo. Water Cons. - Groundwater Mgm	\$823,953,530	0.877	\$722,607	1.218	\$1,003,575 ^			0.000	\$0	3.350	\$2,760,244
		0.000	\$0	1.204	\$992,040 ~			0.051	\$42,022		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Water Conservancy Districts											
Northern Colorado Water Conservancy	\$2,771,825,870	0.000	\$0	0.000	\$0 ^			0.000	\$0	1.000	\$2,771,826
		0.000	\$0	1.000	\$2,771,826 ~			0.000	\$0		
St. Vrain & Left Hand Water Cons. Dist.	\$177,669,180	0.222	\$39,443	0.000	\$0 ^			0.000	\$0	0.222	\$39,443
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Well Augmentation Subdistrict of Cen. Co	\$114,673,500	0.000	\$0	9.000	\$1,032,062 ^			0.000	\$0	9.000	\$1,032,062
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$4,970,070,510	XXX	\$1,406,891	XXX	\$2,035,637 ^			XXX	\$0	XXX	\$7,260,317
		XXX	\$0	XXX	\$3,763,866 ~			XXX	\$53,923		
Conservation Districts (Soil)											
Big Thompson Conservation District	\$30,399,480	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Boulder Valley Conservation District	\$20,814,840	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Centennial Conservation District	\$4,402,320	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Ft. Collins Conservation District	\$6,499,420	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Longmont Conservation District	\$211,802,440	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Morgan Conservation District	\$1,304,530	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Platte Valley Conservation District	\$501,275,770	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southeast Weld Conservation District	\$161,418,000	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Adams Conservation District	\$47,363,250	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Greeley Conservation District	\$894,180,130	0.414	\$370,191	0.000	\$0 ^			0.000	\$0	0.417	\$372,873
		0.000	\$0	0.000	\$0 ~			0.003	\$2,683		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

WELD COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Conservation Districts (Soil)											
Total	\$1,879,460,180	XXX	\$370,191	XXX	\$0 ^			XXX	\$0	XXX	\$372,873
		XXX	\$0	XXX	\$0 ~			XXX	\$2,683		
Other											
Beebe Draw Law Enforcement Authority	\$2,326,300	7.000	\$16,284	0.000	\$0 ^			0.000	\$0	7.000	\$16,284
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Regional Transportation District	\$47,958,990	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tri-Area Ambulance District	\$188,160,740	3.250	\$611,522	0.000	\$0 ^			0.000	\$0	3.250	\$611,522
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$238,446,030	XXX	\$627,807	XXX	\$0 ^			XXX	\$0	XXX	\$627,807
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Total Local Impv & Svc	\$15,438,090,743	XXX	\$28,560,186	XXX	\$6,397,412 ^			XXX	\$2,782,102	XXX	\$41,538,951
		XXX	<\$293,436>	XXX	\$3,787,529 ~			XXX	\$305,158		

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$3,615,325,170	\$73,835,021	\$33,385,528	\$5,931,594	\$1,127,222	\$114,279,366
		\$0	\$0	\$0		
Junior Colleges	\$3,083,793,870	\$19,424,818	\$0	//////	\$178,860	\$19,603,678
		\$0	\$0	//////		
Sub-Total School	XXX	\$93,259,839	\$33,385,528	//////	\$1,306,082	\$133,883,044
		\$0	\$0	//////		
Local Government						
Counties	\$3,615,325,170	\$79,674,536	\$0	//////	\$0	\$64,714,321
		<\$14,960,216>	\$0	//////		
Cities and Towns	\$1,648,589,820	\$20,030,027	\$1,275,911	//////	\$654,588	\$21,103,432
		<\$857,094>	\$0	//////		
Local Improv. and Service	\$15,438,090,743	\$28,560,186	\$6,397,412	//////	\$3,087,261	\$41,538,951
		<\$293,436>	\$3,787,529	//////		
Sub-Total Local Gov't	XXX	\$128,264,749	\$7,673,323	//////	\$5,047,931	\$127,356,704
		<\$16,110,746>	\$3,787,529	//////		
Total Valuation and Revenue	\$3,615,325,170	\$221,524,588	\$41,058,851	\$5,931,594	\$5,047,931	\$261,239,748
		<\$16,110,746>	\$3,787,529	\$0		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

- (14403) Greeley School District #6 includes \$3,413,760 Assessed Valuation and \$140,405 Revenue attributable To Greeley Urban Renewal Authority; and \$877,840 Assessed Valuation and \$36,105 Revenue attributable to Downtown Development Authority.
- (14404) County Purposes include \$3,413,760 Assessed Valuation and \$61,106 Revenue attributable To Greeley Urban Renewal Authority; and \$877,840 Assessed Valuation and \$15,713 Revenue attributable to Downtown Development Authority.
- (14405) City of Greeley includes \$3,413,760 Assessed Valuation and \$38,487 Revenue attributable To Greeley Urban Renewal Authority; and \$877,840 Assessed Valuation and \$9,987 Revenue attributable to Downtown Development Authority.
- (14406) Aims Community College includes \$3,413,760 Assessed Valuation and \$21,701 attributable to Greeley Urban Renewal Authority; and \$877,840 Assessed Valuation and \$5,580 Revenue attributable to Downtown Development Authority.
- (14407) Weld Library District includes \$3,413,760 Assessed Valuation and \$11,201 Revenue attributable to Greeley Urban Renewal Authority; and \$877,840 Assessed Valuation and \$2,880 Revenue attributable to Downtown Development Authority.
- (14408) Northern Colorado Water Conservancy District includes \$3,413,760 Assessed Valuation and \$3,414 Revenue attributable To Greeley Urban Renewal Authority; and \$877,840 Assessed Valuation and \$878 Revenue

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

WELD COUNTY

TAX INCREMENT FINANCE FOOTNOTES:

attributable to Downtown Development Authority.

(14409) Total Valuation and Revenue includes \$3,413,760 Assessed Valuation and \$276,313 Revenue attributable to Greeley Urban Renewal Authority; and \$877,840 Assessed Valuation and \$71,053 Revenue attributable to Downtown Development Authority.

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	YUMA COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Burlington	\$86,540	24.850	\$2,151	9.976	\$863 ^	0.000	\$0	0.000	\$0	35.414	\$3,065
1502		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.588	\$51		
Holyoke	\$2,646,400	36.031	\$95,352	5.749	\$15,214 ^	0.000	\$0	0.000	\$0	42.003	\$111,157
2623		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.223	\$590		
Haxtun	\$3,203,110	34.044	\$109,047	3.800	\$12,172 ^	0.000	\$0	0.000	\$0	37.908	\$121,423
2634		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.064	\$205		
Yuma 1 School District	\$96,825,860	22.293	\$2,158,539	8.503	\$823,310 ^	0.000	\$0	0.000	\$0	30.809	\$2,983,108
3200		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.013	\$1,259		
Wray RD-2	\$74,899,040	20.245	\$1,516,331	8.132	\$609,079 ^	2.896	\$216,908	0.000	\$0	31.400	\$2,351,830
3210		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.127	\$9,512		
Idalia RJ-3	\$24,524,200	21.518	\$527,712	0.000	\$0 ^	0.000	\$0	0.000	\$0	21.591	\$529,502
3442		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.073	\$1,790		
Liberty J-4	\$11,644,000	19.675	\$229,096	1.937	\$22,554 ^	0.000	\$0	0.000	\$0	21.628	\$251,836
3452		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.016	\$186		
Total	\$213,829,150	XXX	\$4,638,227	XXX	\$1,483,193 ^	XXX	\$216,908	XXX	\$0	XXX	\$6,351,921
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$13,594		

County Purposes	Assessed Valuation	YUMA COUNTY				Capital /Special* Abatement		Total			
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$213,829,150	16.485	\$3,524,974	0.000	\$0 ^			0.000	\$0	14.814	\$3,167,665
		<1.714>	<\$366,503>	0.000	\$0~			0.043	\$9,195		
Public Welfare	\$213,829,150	1.200	\$256,595	0.000	\$0 ^			0.000	\$0	1.200	\$256,595
		0.000	\$0	0.000	\$0~			0.000	\$0		
Self-Insurance	\$213,829,150	0.500	\$106,915	0.000	\$0 ^			0.000	\$0	0.500	\$106,915
		0.000	\$0	0.000	\$0~			0.000	\$0		
Recreation	\$213,829,150	1.000	\$213,829	0.000	\$0 ^			0.000	\$0	1.000	\$213,829
		0.000	\$0	0.000	\$0~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
County Purposes											
Road And Bridge	\$213,829,150	2.529	\$540,774	0.000	\$0 ^			0.000	\$0	2.529	\$540,774
		0.000	\$0	0.000	\$0~			0.000	\$0		
Total	\$213,829,150	21.714	\$4,643,086	0.000	\$0 ^			0.000	\$0	20.043	\$4,285,778
		<1.714>	<\$366,503>	0.000	0.000~			0.043	\$9,195		
Cities and Towns											
Eckley	\$655,800	27.418	\$17,981	0.000	\$0 ^			0.000	\$0	20.250	\$13,280
		<7.168>	<\$4,701>	0.000	\$0 ~			0.000	\$0		
Wray	\$11,328,110	20.800	\$235,625	0.000	\$0 ^			0.000	\$0	18.373	\$208,131
		<2.806>	<\$31,787>	0.000	\$0 ~			0.379	\$4,293		
Yuma	\$16,342,140	30.640	\$500,723	0.000	\$0 ^			0.000	\$0	28.384	\$463,855
		<2.285>	<\$37,342>	0.000	\$0 ~			0.029	\$474		
Total	\$28,326,050	XXX	\$754,329	XXX	\$0 ^			XXX	\$0	XXX	\$685,267
		XXX	<\$73,829>	XXX	\$0 ~			XXX	\$4,767		
Local Improvement and Service Districts											
Fire Protection Districts											
Haxtun Fire Protection District	\$2,561,460	1.404	\$3,596	0.000	\$0 ^			0.000	\$0	1.409	\$3,609
		0.000	\$0	0.000	\$0 ~			0.005	\$13		
Yuma County Fire Protection District	\$105,161,820	2.000	\$210,324	0.000	\$0 ^			0.000	\$0	1.502	\$157,953
		<0.501>	<\$52,686>	0.000	\$0 ~			0.003	\$315		
Yuma Rural Fire Protection District	\$73,843,530	2.500	\$184,609	0.000	\$0 ^			0.000	\$0	2.040	\$150,641
		<0.460>	<\$33,968>	0.000	\$0 ~			0.000	\$0		
Total	\$181,566,810	XXX	\$398,529	XXX	\$0 ^			XXX	\$0	XXX	\$312,203
		XXX	<\$86,654>	XXX	\$0 ~			XXX	\$328		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

YUMA COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Health Service Districts (Hospital)											
Wray Community Hospital District	\$100,898,100	3.227	\$325,598	5.085	\$513,067 ^	10/15/92		0.000	\$0	8.348	\$842,297
		0.000	\$0	0.000	\$0 ~			0.036	\$3,632		
Yuma District Hospital	\$112,931,050	5.677	\$641,110	7.500	\$846,983 ^	11/1/98		0.000	\$0	11.764	\$1,328,521
		<1.420>	<\$160,362>	0.000	\$0 ~			0.007	\$791		
Total	\$213,829,150	XXX	\$966,708	XXX	\$1,360,050 ^			XXX	\$0	XXX	\$2,170,818
		XXX	<\$160,362>	XXX	\$0 ~			XXX	\$4,423		
Cemetery Districts											
East Yuma County Cemetery District	\$91,240,300	0.931	\$84,945	0.000	\$0 ^			0.000	\$0	0.758	\$69,160
		<0.177>	<\$16,150>	0.000	\$0 ~			0.004	\$365		
Eckley Rural Cemetery District	\$28,014,530	0.363	\$10,169	0.000	\$0 ^			0.000	\$0	0.206	\$5,771
		<0.157>	<\$4,398>	0.000	\$0 ~			0.000	\$0		
Kirk Cemetery District	\$6,785,230	0.496	\$3,365	0.000	\$0 ^			0.000	\$0	0.384	\$2,606
		<0.112>	<\$760>	0.000	\$0 ~			0.000	\$0		
West Yuma County Cemetery District	\$83,762,640	1.470	\$123,131	0.000	\$0 ^			0.000	\$0	0.519	\$43,473
		<0.951>	<\$79,658>	0.000	\$0 ~			0.000	\$0		
Total	\$209,802,700	XXX	\$221,611	XXX	\$0 ^			XXX	\$0	XXX	\$121,009
		XXX	<\$100,966>	XXX	\$0 ~			XXX	\$365		
Ground Water Management Districts											
Arikaree Groundwater Management District	\$44,365,160	0.264	\$11,712	0.000	\$0 ^			0.000	\$0	0.148	\$6,566
		<0.116>	<\$5,146>	0.000	\$0 ~			0.000	\$0		
Cen. Yuma County Groundwater Mgmt. Dist.	\$75,900,090	0.370	\$28,083	0.000	\$0 ^			0.000	\$0	0.297	\$22,542
		<0.073>	<\$5,541>	0.000	\$0 ~			0.000	\$0		
Sandhills Groundwater Mgmt. District	\$25,678,290	0.200	\$5,136	0.000	\$0 ^			0.000	\$0	0.183	\$4,699
		<0.017>	<\$437>	0.000	\$0 ~			0.000	\$0		
W-Y Ground Water Management District	\$67,885,610	0.345	\$23,421	0.000	\$0 ^			0.000	\$0	0.309	\$20,977
		<0.036>	<\$2,444>	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy	Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Revenue	Date	Term	Capital /Special* Abatement Levy	Revenue	Total Levy	Revenue
Ground Water Management Districts											
Total	\$213,829,150	XXX	\$68,352	XXX	\$0 ^			XXX	\$0	XXX	\$54,784
		XXX	<\$13,567>	XXX	\$0 ~			XXX	\$0		
Conservation Districts (Soil)											
Burlington Conservation District	\$26,190	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Haxtun Conservation District	\$35,270	0.500	\$18	0.000	\$0 ^			0.000	\$0	0.500	\$18
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Yuma Conservation District	\$71,375,230	0.500	\$35,688	0.000	\$0 ^			0.000	\$0	0.500	\$35,688
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Yuma County Conservation District	\$115,186,410	0.500	\$57,593	0.000	\$0 ^			0.000	\$0	0.500	\$57,593
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$186,623,100	XXX	\$93,298	XXX	\$0 ^			XXX	\$0	XXX	\$93,298
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Idalia Sanitation District	\$439,320	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Yuma County Pest Control District	\$180,936,680	2.000	\$361,873	0.000	\$0 ^			0.000	\$0	1.527	\$276,290
		<0.476>	<\$86,126>	0.000	\$0 ~			0.003	\$543		
Total	\$181,376,000	XXX	\$361,873	XXX	\$0 ^			XXX	\$0	XXX	\$276,290
		XXX	<\$86,126>	XXX	\$0 ~			XXX	\$543		
Total Local Impv & Svc	\$1,187,026,910	XXX	\$2,110,370	XXX	\$1,360,050 ^			XXX	\$0	XXX	\$3,028,404
		XXX	<\$447,676>	XXX	\$0 ~			XXX	\$5,659		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

YUMA COUNTY

SUMMARY OF LEVIES AND REVENUES

Type of Levy	Assessed Valuation	General Operating Temp Tax Credit Revenue	Bond Redemption Contractual Obligation Revenue	Overrides Transportation Revenue	Other* Revenue	Total Revenues
Schools						
Districts	\$213,829,150	\$4,638,227	\$1,483,193	\$216,908	\$13,594	\$6,351,921
		\$0	\$0	\$0		
Sub-Total School	XXX	\$4,638,227	\$1,483,193	\$216,908	\$13,594	\$6,351,921
		\$0	\$0	\$0		
Local Government						
Counties	\$213,829,150	\$4,643,086	\$0	//////	\$9,195	\$4,285,778
		<\$366,503>	\$0	//////		
Cities and Towns	\$28,326,050	\$754,329	\$0	//////	\$4,767	\$685,267
		<\$73,829>	\$0	//////		
Local Improv. and Service	\$1,187,026,910	\$2,110,370	\$1,360,050	//////	\$5,659	\$3,028,404
		<\$447,676>	\$0	//////		
Sub-Total Local Gov't	XXX	\$7,507,785	\$1,360,050	//////	\$33,214	\$7,999,448
		<\$888,008>	\$0	//////		
Total Valuation and Revenue	\$213,829,150	\$12,146,012	\$2,843,243	\$216,908	\$33,214	\$14,351,369
		<\$888,008>	\$0	\$0		

*See detail for specific fund type and name

Section XI

Revenue and Levy

**Revenue From Property Tax Levies by Counties
For Schools, Junior Colleges, Cities and Towns,
Counties, and Local Improvement and Service Districts**

	Assessed Valuation		School Revenue		Jr. College Revenue	
	2004	2005	2004	2005	2004	2005
Adams	\$3,764,849,770	\$4,086,489,840	\$203,188,072	\$208,276,736	\$19,756	\$20,564
Alamosa	\$105,696,400	\$113,165,750	\$4,246,177	\$4,210,871	\$0	\$0
Arapahoe	\$6,630,189,550	\$6,718,283,280	\$330,862,333	\$333,474,351	\$0	\$0
Archuleta	\$199,958,860	\$234,298,545	\$5,505,484	\$5,796,886	\$0	\$0
Baca	\$60,680,629	\$62,403,137	\$1,651,069	\$1,562,504	\$0	\$0
Bent	\$50,973,775	\$53,025,891	\$1,424,943	\$1,384,861	\$0	\$0
Boulder	\$4,755,238,426	\$4,973,525,750	\$181,422,555	\$190,400,164	\$0	\$0
Broomfield	\$889,447,918	\$897,991,187	\$39,995,377	\$40,582,404	\$9,804	\$11,527
Chaffee	\$261,261,290	\$289,292,250	\$7,303,768	\$7,393,049	\$0	\$0
Cheyenne	\$105,818,220	\$118,888,490	\$2,638,345	\$2,632,445	\$0	\$0
Clear Creek	\$175,249,670	\$204,028,290	\$7,754,097	\$7,078,966	\$0	\$0
Conejos	\$42,299,803	\$44,661,711	\$1,237,726	\$1,219,379	\$0	\$0
Costilla	\$64,730,434	\$71,104,916	\$2,219,148	\$2,167,783	\$0	\$0
Crowley	\$26,601,469	\$32,388,217	\$577,202	\$607,188	\$0	\$0
Custer	\$68,232,570	\$75,015,890	\$2,189,545	\$2,253,087	\$0	\$0
Delta	\$209,571,170	\$233,008,320	\$7,112,426	\$6,913,823	\$0	\$0
Denver	\$8,533,169,530	\$8,943,168,220	\$327,050,789	\$360,946,269	\$0	\$0
Dolores	\$31,671,089	\$34,703,174	\$921,534	\$944,759	\$0	\$0
Douglas	\$3,421,062,410	\$3,824,694,533	\$159,079,402	\$177,848,296	\$0	\$0
Eagle	\$2,008,920,160	\$2,207,327,250	\$45,125,518	\$45,922,799	\$8,029,654	\$8,822,687
Elbert	\$221,630,179	\$243,726,340	\$8,872,158	\$8,674,391	\$0	\$0
El Paso	\$5,015,973,940	\$5,523,826,270	\$236,420,177	\$263,650,324	\$0	\$0
Fremont	\$329,802,690	\$365,584,430	\$13,253,995	\$12,764,113	\$0	\$0
Garfield	\$1,255,772,410	\$1,773,183,210	\$34,314,698	\$35,902,791	\$4,907,484	\$6,893,899
Gilpin	\$268,422,680	\$298,459,510	\$5,037,285	\$5,149,200	\$0	\$0
Grand	\$493,177,530	\$571,912,290	\$12,009,529	\$12,006,286	\$0	\$0
Gunnison	\$406,204,020	\$488,809,280	\$12,030,161	\$12,401,113	\$0	\$0
Hinsdale	\$36,373,957	\$41,114,454	\$733,300	\$789,485	\$0	\$0
Huerfano	\$106,194,690	\$100,212,560	\$3,156,088	\$2,963,269	\$0	\$0
Jackson	\$27,219,090	\$29,316,440	\$800,922	\$748,068	\$0	\$0
Jefferson	\$6,330,307,080	\$6,665,284,400	\$323,466,031	\$326,952,196	\$0	\$0
Kiowa	\$29,203,600	\$30,533,500	\$791,059	\$759,479	\$0	\$0
Kit Carson	\$92,288,668	\$99,261,491	\$3,478,604	\$3,402,252	\$0	\$0
Lake	\$77,869,217	\$84,803,971	\$2,918,460	\$2,845,173	\$311,243	\$338,961
La Plata	\$2,134,482,160	\$2,483,085,200	\$33,160,950	\$37,710,521	\$0	\$0
Larimer	\$3,185,729,027	\$3,453,385,632	\$150,623,594	\$156,637,692	\$1,661	\$1,752
Las Animas	\$416,765,440	\$481,510,570	\$4,542,055	\$4,595,458	\$0	\$0
Lincoln	\$64,007,860	\$66,036,956	\$2,139,252	\$2,068,847	\$0	\$0
Logan	\$165,818,170	\$172,880,320	\$5,272,678	\$7,119,326	\$80	\$84
Mesa	\$1,053,280,450	\$1,257,954,120	\$42,970,045	\$47,299,883	\$0	\$0
Mineral	\$21,921,020	\$23,929,230	\$609,010	\$588,515	\$0	\$0
Moffat	\$341,605,400	\$390,341,690	\$11,012,333	\$10,766,795	\$1,024,816	\$1,171,025
Montezuma	\$260,551,170	\$304,019,130	\$7,565,843	\$7,478,932	\$0	\$0
Montrose	\$330,769,761	\$397,706,502	\$9,582,917	\$9,738,413	\$0	\$0

**Revenue From Property Tax Levies by Counties
For Schools, Junior Colleges, Cities and Towns,
Counties, and Local Improvement and Service Districts**

Cities & Towns Revenue		County Revenue		Local Improvement & Service Districts		Total Revenue		Inc (Dec) From Prior Year
2004	2005	2004	2005	2004	2005	2004	2005	
\$20,810,354	\$22,625,541	\$101,285,753	\$109,534,274	\$43,545,857	\$49,707,266	\$368,849,792	\$390,164,381	\$21,314,589
\$360,638	\$382,157	\$2,667,566	\$2,856,077	\$982,970	\$1,032,982	\$8,257,351	\$8,482,087	\$224,737
\$45,100,318	\$48,146,163	\$102,443,059	\$103,602,646	\$129,579,776	\$132,125,798	\$607,985,485	\$617,348,959	\$9,363,473
\$52,552	\$67,129	\$3,949,387	\$4,271,965	\$4,633,898	\$4,914,800	\$14,141,321	\$15,050,780	\$909,459
\$198,858	\$199,821	\$1,180,724	\$1,272,712	\$704,278	\$746,186	\$3,734,928	\$3,781,223	\$46,295
\$210,105	\$227,214	\$1,572,796	\$1,622,380	\$458,808	\$392,296	\$3,666,651	\$3,626,751	(\$39,900)
\$40,923,448	\$42,410,920	\$101,129,656	\$108,756,088	\$23,390,047	\$25,263,269	\$346,865,706	\$366,830,440	\$19,964,735
\$10,190,405	\$10,288,285	\$15,575,122	\$15,724,724	\$15,020,960	\$17,346,350	\$80,791,668	\$83,953,290	\$3,161,622
\$564,290	\$584,527	\$2,117,000	\$2,215,979	\$2,128,175	\$2,323,369	\$12,113,234	\$12,516,924	\$403,690
\$170,865	\$174,493	\$1,604,204	\$1,802,350	\$726,452	\$794,381	\$5,139,867	\$5,403,669	\$263,802
\$315,253	\$326,729	\$5,909,945	\$6,783,533	\$1,672,507	\$1,901,129	\$15,651,802	\$16,090,357	\$438,555
\$182,062	\$191,929	\$1,054,872	\$1,111,719	\$736,952	\$770,954	\$3,211,613	\$3,293,980	\$82,368
\$75,181	\$77,820	\$1,204,828	\$1,323,476	\$690,605	\$715,166	\$4,189,762	\$4,284,245	\$94,483
\$105,660	\$105,547	\$1,082,893	\$1,296,986	\$58,941	\$71,339	\$1,824,695	\$2,081,060	\$256,365
\$51,455	\$56,012	\$1,040,206	\$1,129,514	\$759,231	\$832,239	\$4,040,437	\$4,270,853	\$230,417
\$216,121	\$224,023	\$3,802,040	\$4,230,499	\$2,637,995	\$2,876,936	\$13,768,583	\$14,245,281	\$476,697
\$0	\$0	\$217,348,361	\$360,007,237	\$26,406,229	\$26,365,266	\$570,805,379	\$747,318,772	\$176,513,393
\$211,596	\$227,509	\$872,634	\$956,177	\$204,145	\$208,668	\$2,209,908	\$2,337,112	\$127,204
\$1,859,975	\$2,095,217	\$67,648,088	\$75,629,510	\$117,556,650	\$131,268,632	\$346,144,116	\$386,841,655	\$40,697,539
\$6,115,368	\$6,726,457	\$17,073,812	\$18,760,074	\$48,407,156	\$50,168,411	\$124,751,508	\$130,400,428	\$5,648,920
\$380,124	\$408,720	\$6,238,225	\$6,834,087	\$3,159,505	\$3,934,910	\$18,650,012	\$19,852,107	\$1,202,095
\$21,552,155	\$23,439,212	\$40,187,983	\$42,384,319	\$39,677,547	\$43,499,762	\$337,837,862	\$372,973,617	\$35,135,755
\$675,267	\$664,569	\$4,200,367	\$4,565,418	\$3,704,384	\$4,253,671	\$21,834,014	\$22,247,771	\$413,757
\$2,018,759	\$2,195,996	\$17,147,572	\$24,212,817	\$12,374,922	\$17,494,900	\$70,763,435	\$86,700,402	\$15,936,966
\$177,598	\$232,927	\$2,754,285	\$2,723,443	\$3,372,626	\$3,978,910	\$11,341,794	\$12,084,480	\$742,686
\$1,043,752	\$1,217,480	\$7,474,105	\$8,667,331	\$9,474,129	\$10,452,026	\$30,001,516	\$32,343,122	\$2,341,607
\$1,320,019	\$1,472,426	\$5,579,212	\$5,998,667	\$4,838,303	\$5,616,129	\$23,767,696	\$25,488,335	\$1,720,640
\$37,003	\$40,064	\$390,911	\$409,089	\$319,493	\$356,255	\$1,480,707	\$1,594,892	\$114,185
\$365,386	\$389,296	\$2,215,646	\$2,114,886	\$1,072,971	\$999,433	\$6,810,091	\$6,466,885	(\$343,206)
\$43,540	\$44,718	\$439,588	\$464,021	\$134,027	\$141,481	\$1,418,077	\$1,398,287	(\$19,790)
\$18,533,126	\$19,537,544	\$154,117,656	\$162,273,014	\$100,394,768	\$112,282,556	\$596,511,582	\$621,045,309	\$24,533,727
\$76,244	\$76,041	\$1,246,088	\$1,304,788	\$480,535	\$503,212	\$2,593,926	\$2,643,521	\$49,595
\$445,223	\$455,967	\$3,414,035	\$3,671,980	\$548,465	\$571,069	\$7,886,328	\$8,101,269	\$214,941
\$275,153	\$291,046	\$2,820,812	\$2,939,051	\$432,283	\$470,598	\$6,757,951	\$6,884,830	\$126,878
\$922,124	\$1,123,499	\$18,143,098	\$21,106,224	\$11,526,013	\$13,759,005	\$63,752,186	\$73,699,249	\$9,947,063
\$21,293,179	\$23,343,764	\$71,733,061	\$77,842,766	\$22,678,200	\$24,930,494	\$266,329,694	\$282,756,468	\$16,426,774
\$948,799	\$996,035	\$3,899,674	\$4,505,494	\$1,244,624	\$1,432,730	\$10,635,153	\$11,529,718	\$894,565
\$482,762	\$495,016	\$2,528,310	\$2,608,460	\$74,234	\$74,075	\$5,224,558	\$5,246,398	\$21,840
\$983,314	\$1,053,828	\$4,964,430	\$5,208,884	\$718,637	\$781,750	\$11,939,140	\$14,163,872	\$2,224,732
\$4,754,796	\$5,744,419	\$22,865,665	\$24,035,729	\$11,215,237	\$11,996,090	\$81,805,744	\$89,076,122	\$7,270,378
\$37,051	\$38,766	\$576,326	\$616,608	\$143,559	\$153,194	\$1,365,945	\$1,397,084	\$31,139
\$933,467	\$1,048,084	\$7,221,538	\$7,182,677	\$839,665	\$897,556	\$21,031,820	\$21,066,138	\$34,318
\$234,229	\$249,094	\$3,713,896	\$4,333,489	\$4,290,497	\$4,782,593	\$15,804,466	\$16,844,108	\$1,039,642
\$148,265	\$155,114	\$7,802,197	\$8,375,699	\$4,331,685	\$5,214,247	\$21,865,064	\$23,483,473	\$1,618,408

**Revenue From Property Tax Levies by Counties
For Schools, Junior Colleges, Cities and Towns,
Counties, and Local Improvement and Service Districts**

	Assessed Valuation		School Revenue		Jr. College Revenue	
	2004	2005	2004	2005	2004	2005
Morgan	\$351,554,470	\$375,123,270	\$15,306,070	\$15,075,411	\$138	\$130
Otero	\$104,805,470	\$108,917,639	\$3,585,868	\$3,566,010	\$0	\$0
Ouray	\$106,859,550	\$140,008,680	\$3,372,517	\$3,542,910	\$0	\$0
Park	\$315,266,811	\$353,355,301	\$7,448,598	\$7,785,107	\$0	\$0
Phillips	\$42,200,630	\$43,695,710	\$1,846,910	\$1,781,934	\$0	\$0
Pitkin	\$1,781,447,430	\$1,887,535,000	\$21,031,735	\$24,581,787	\$7,120,445	\$7,544,477
Prowers	\$124,634,066	\$127,091,340	\$3,550,592	\$3,353,039	\$0	\$0
Pueblo	\$971,499,280	\$1,058,923,530	\$47,563,540	\$47,727,322	\$0	\$0
Rio Blanco	\$339,784,980	\$434,639,420	\$4,361,657	\$4,089,163	\$1,492,906	\$1,964,743
Rio Grande	\$121,794,390	\$134,925,470	\$4,212,040	\$4,121,427	\$0	\$0
Routt	\$692,849,420	\$790,526,350	\$19,842,904	\$19,740,385	\$2,161,489	\$2,490,840
Saguache	\$45,908,698	\$49,910,448	\$1,674,364	\$1,710,573	\$0	\$0
San Juan	\$28,277,930	\$40,634,460	\$408,079	\$504,802	\$0	\$0
San Miguel	\$576,621,670	\$743,921,430	\$8,058,856	\$9,215,124	\$0	\$0
Sedgwick	\$31,965,501	\$31,367,950	\$989,157	\$967,161	\$0	\$0
Summit	\$1,198,308,790	\$1,263,549,660	\$28,591,910	\$28,975,726	\$4,769,376	\$5,027,561
Teller	\$360,153,910	\$387,592,490	\$11,107,549	\$11,172,243	\$0	\$0
Washington	\$85,870,650	\$100,951,050	\$2,485,521	\$2,620,075	\$0	\$0
Weld	\$2,993,418,390	\$3,615,325,170	\$103,470,670	\$114,279,366	\$16,089,575	\$19,603,678
Yuma	\$197,077,970	\$213,829,150	\$5,562,169	\$6,351,921	\$0	\$0
Total:	\$64,541,293,358	\$70,466,165,655	\$2,550,737,360	\$2,685,790,626	\$45,938,429	\$53,891,929

**Revenue From Property Tax Levies by Counties
For Schools, Junior Colleges, Cities and Towns,
Counties, and Local Improvement and Service Districts**

Cities & Towns Revenue		County Revenue		Local Improvement & Service Districts		Total Revenue		Inc (Dec) From Prior Year
2004	2005	2004	2005	2004	2005	2004	2005	
\$2,156,578	\$2,232,571	\$10,176,799	\$10,859,068	\$2,105,214	\$2,213,916	\$29,744,798	\$30,381,097	\$636,299
\$489,121	\$508,037	\$2,300,270	\$2,390,524	\$446,261	\$451,470	\$6,821,520	\$6,916,040	\$94,521
\$487,885	\$549,365	\$1,404,241	\$1,841,534	\$1,053,942	\$1,192,245	\$6,318,585	\$7,126,054	\$807,469
\$229,152	\$245,560	\$5,796,180	\$6,032,482	\$3,932,376	\$4,456,993	\$17,406,306	\$18,520,142	\$1,113,836
\$303,304	\$321,211	\$1,193,434	\$1,235,715	\$857,913	\$886,192	\$4,201,560	\$4,225,052	\$23,492
\$8,327,969	\$8,695,917	\$13,387,577	\$13,913,020	\$14,564,439	\$15,812,636	\$64,432,166	\$70,547,838	\$6,115,673
\$512,508	\$522,844	\$3,386,308	\$3,453,072	\$1,143,176	\$1,182,816	\$8,592,583	\$8,511,770	(\$80,813)
\$8,457,508	\$9,097,613	\$28,357,092	\$29,671,037	\$12,273,753	\$13,411,894	\$96,651,893	\$99,907,866	\$3,255,973
\$210,598	\$222,746	\$3,186,164	\$3,933,487	\$3,949,480	\$5,616,517	\$13,200,806	\$15,826,656	\$2,625,851
\$418,861	\$449,361	\$1,895,973	\$2,100,385	\$1,160,887	\$1,286,601	\$7,687,761	\$7,957,773	\$270,012
\$396,870	\$426,006	\$9,789,269	\$11,487,138	\$5,285,965	\$6,940,395	\$37,476,497	\$41,084,764	\$3,608,268
\$130,892	\$149,249	\$1,034,782	\$1,126,080	\$694,806	\$791,149	\$3,534,843	\$3,777,050	\$242,207
\$183,910	\$261,125	\$555,407	\$716,833	\$53,166	\$74,701	\$1,200,562	\$1,557,460	\$356,898
\$2,201,543	\$2,397,214	\$5,835,411	\$7,528,485	\$10,402,078	\$12,206,602	\$26,497,889	\$31,347,424	\$4,849,535
\$245,367	\$267,975	\$1,057,387	\$1,037,620	\$99,275	\$99,733	\$2,391,187	\$2,372,490	(\$18,697)
\$2,300,278	\$2,480,924	\$14,552,262	\$15,673,070	\$14,030,812	\$13,449,763	\$64,244,638	\$65,607,044	\$1,362,405
\$1,514,056	\$1,650,593	\$5,270,132	\$5,740,632	\$3,696,809	\$4,686,076	\$21,588,546	\$23,249,545	\$1,660,998
\$423,290	\$427,234	\$2,597,673	\$3,077,190	\$232,527	\$260,497	\$5,739,010	\$6,384,996	\$645,985
\$19,050,548	\$21,103,432	\$59,739,651	\$64,714,321	\$33,848,889	\$41,538,951	\$232,199,333	\$261,239,748	\$29,040,415
\$654,379	\$685,267	\$3,949,245	\$4,285,778	\$2,935,763	\$3,028,404	\$13,101,557	\$14,351,369	\$1,249,812
\$254,090,456	\$272,545,358	\$1,217,702,888	\$1,438,084,331	\$770,115,471	\$847,989,639	\$4,838,584,603	\$5,298,301,882	\$459,717,279

Assessed Valuation, Revenue And Average Levies(1) by County

	2005 Assessed Valuation	Total Revenue	County Mill Levy	Average Municipal Levy (2)	Average School Levy	Average Special Levy (3)	Total Average County Levy
Adams*	\$4,086,489,840	\$390,164,381	26.804	7.550	50.967	2.481	95.477
Alamosa	\$113,165,750	\$8,482,087	25.238	6.733	37.210	2.131	74.953
Arapahoe*	\$6,718,283,280	\$617,348,959	15.421	8.206	49.081	2.925	91.891
Archuleta	\$234,298,545	\$15,050,780	18.233	1.557	24.741	3.699	64.238
Baca	\$62,403,137	\$3,781,223	20.395	28.233	25.039	3.600	60.593
Bent	\$53,025,891	\$3,626,751	30.596	39.000	26.117	1.579	68.396
Boulder*	\$4,973,525,750	\$366,830,440	21.867	10.486	38.283	1.383	73.757
Broomfield*	\$897,991,187	\$83,953,290	17.511	11.457	45.192	4.785	93.490
Chaffee	\$289,292,250	\$12,516,924	7.660	4.994	25.556	1.509	43.267
Cheyenne	\$118,888,490	\$5,403,669	15.160	35.815	22.142	1.196	45.452
Clear Creek	\$204,028,290	\$16,090,357	33.248	7.943	34.696	3.478	78.863
Conejos	\$44,661,711	\$3,293,980	24.892	19.878	27.303	3.227	73.754
Costilla	\$71,104,916	\$4,284,245	18.613	19.431	30.487	2.986	60.252
Crowley	\$32,388,217	\$2,081,060	40.045	23.089	18.747	0.819	64.254
Custer	\$75,015,890	\$4,270,853	15.057	3.786	30.035	2.781	56.933
Delta	\$233,008,320	\$14,245,281	18.156	2.114	29.672	1.562	61.136
Denver*	\$8,943,168,220	\$747,318,772	40.255		40.360	1.376	83.563
Dolores	\$34,703,174	\$2,337,112	27.553	25.574	27.224	1.675	67.346
Douglas	\$3,824,694,533	\$386,841,655	19.774	1.713	46.500	5.247	101.143
Eagle	\$2,207,327,250	\$130,400,428	8.499	6.549	20.805	3.265	59.076
Elbert	\$243,726,340	\$19,852,107	28.040	13.118	35.591	4.680	81.452
El Paso*	\$5,523,826,270	\$372,973,617	7.673	5.350	47.730	2.106	67.521
Fremont	\$365,584,430	\$22,247,771	12.488	4.907	34.914	3.105	60.855
Garfield*	\$1,773,183,210	\$86,700,402	13.655	5.106	20.248	2.616	48.895
Gilpin	\$298,459,510	\$12,084,480	9.125	1.088	17.253	6.198	40.490
Grand	\$571,912,290	\$32,343,122	15.155	5.875	20.993	3.223	56.553
Gunnison*	\$488,809,280	\$25,488,335	12.272	7.213	25.370	2.699	52.144
Hinsdale	\$41,114,454	\$1,594,892	9.950	3.531	19.202	1.728	38.792
Huerfano	\$100,212,560	\$6,466,885	21.104	12.756	29.570	1.991	64.532
Jackson	\$29,316,440	\$1,398,287	15.828	11.924	25.517	2.413	47.696
Jefferson*	\$6,665,284,400	\$621,045,309	24.346	4.839	49.053	3.120	93.176
Kiowa	\$30,533,500	\$2,643,521	42.733	40.906	24.874	4.085	86.578
Kit Carson	\$99,261,491	\$8,101,269	36.993	13.339	34.276	1.208	81.615
Lake	\$84,803,971	\$6,884,830	34.657	13.190	33.550	4.285	81.185
La Plata	\$2,483,085,200	\$73,699,249	8.500	2.738	15.187	1.598	29.681
Larimer*	\$3,453,385,632	\$282,756,468	22.541	9.312	45.358	1.881	81.878
Las Animas	\$481,510,570	\$11,529,718	9.357	17.133	9.544	2.478	23.945
Lincoln	\$66,036,956	\$5,246,398	39.500	24.195	31.329	0.659	79.446
Logan*	\$172,880,320	\$14,163,872	30.130	14.813	41.181	1.121	81.929
Mesa*	\$1,257,954,120	\$89,076,122	19.107	7.851	37.601	1.971	70.810
Mineral	\$23,929,230	\$1,397,084	25.768	12.011	24.594	3.219	58.384
Moffat	\$390,341,690	\$21,066,138	18.401	19.042	27.583	0.975	53.968
Montezuma	\$304,019,130	\$16,844,108	14.254	3.006	24.600	2.306	55.405
Montrose	\$397,706,502	\$23,483,473	21.060	10.649	24.486	2.468	59.047

Assessed Valuation, Revenue And Average Levies(1) by County

	2005 Assessed Valuation	Total Revenue	County Mill Levy	Average Municipal Levy (2)	Average School Levy	Average Special Levy (3)	Total Average County Levy
Morgan	\$375,123,270	\$30,381,097	28.948	14.799	40.188	1.560	80.990
Otero*	\$108,917,639	\$6,916,040	21.948	9.525	32.740	1.152	63.498
Ouray	\$140,008,680	\$7,126,054	13.153	10.577	25.305	1.563	50.897
Park	\$353,355,301	\$18,520,142	17.072	15.973	22.032	2.705	52.412
Phillips	\$43,695,710	\$4,225,052	28.280	20.554	40.781	4.412	96.693
Pitkin	\$1,887,535,000	\$70,547,838	7.371	7.028	13.023	1.433	37.376
Prowers	\$127,091,340	\$8,511,770	27.170	14.493	26.383	3.185	66.974
Pueblo*	\$1,058,923,530	\$99,907,866	28.020	15.424	45.072	3.096	94.349
Rio Blanco	\$434,639,420	\$15,826,656	9.050	8.756	9.408	1.718	36.413
Rio Grande	\$134,925,470	\$7,957,773	15.567	9.558	30.546	1.576	58.979
Routt*	\$790,526,350	\$41,084,764	14.531	0.913	24.971	1.780	51.971
Saguache	\$49,910,448	\$3,777,050	22.562	17.678	34.273	5.605	75.677
San Juan	\$40,634,460	\$1,557,460	17.641	11.556	12.423	1.558	38.329
San Miguel	\$743,921,430	\$31,347,424	10.120	5.256	12.387	2.932	42.138
Sedgwick	\$31,367,950	\$2,372,490	33.079	38.564	30.833	0.835	75.634
Summit	\$1,263,549,660	\$65,607,044	12.404	3.656	22.932	2.899	51.923
Teller*	\$387,592,490	\$23,249,545	14.811	10.626	28.825	3.994	59.985
Washington	\$100,951,050	\$6,384,996	30.482	51.210	25.954	1.776	63.248
Weld*	\$3,615,325,170	\$261,239,748	17.900	12.801	31.610	2.691	72.259
Yuma	\$213,829,150	\$14,351,369	20.043	24.192	29.706	2.551	67.116
Total	\$70,466,165,655	\$5,298,301,882	20.408	7.596	38.073	2.674	75.189

(1) Average will not add to the Total Average County Levy because denominators (Assessed Valuation) are not common to all.

(2) Municipal Revenues are divided by the sum of Municipal Assessed Valuation.

(3) Special District Revenues are divided by the sum of Special District Assessed Valuation.

* These figures include tax increment valuation, and all tax revenues attributable to the increment are allocated to the increment financing authority only.

2005 School Districts

District Number	County FIPS Code	District Name	Total Assessed Value	General Fund and Temporary Tax Credit		Bond Redemption Fund		Overrides & Transportation+		Other*		Total	
				Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
10	001	Mapleton	\$439,187,260	26.080	\$11,454,004	3.538	\$1,553,845	6.635	\$2,914,007	0.020	\$8,784	36.273	\$15,930,639
20	001, 014	East Lake	\$1,659,057,239	27.524	\$45,663,891	22.765	\$37,768,438	16.513	\$27,396,012	0.258	\$428,037	67.06	\$111,256,378
30	001	Adams County	\$435,847,140	25.153	\$10,962,863	4.890	\$2,131,293	11.220	\$4,890,205	0.077	\$33,560	41.34	\$18,017,921
40	001, 014, 031, 123	Brighton	\$613,729,370	26.262	\$16,117,761	11.666	\$7,159,767	1.240	\$761,024	0.076	\$46,643	39.244	\$24,085,195
50	001, 005	Bennett	\$72,502,060	23.250	\$1,685,673	12.316	\$892,935	0.000	\$0	0.774	\$56,117	36.34	\$2,634,725
60	001, 005	Strasburg	\$44,618,150	29.341	\$1,309,141	19.986	\$891,738	0.127	\$5,667	0.212	\$9,459	49.666	\$2,216,005
70	001	Westminster	\$560,825,820	27.066	\$15,179,312	4.647	\$2,606,158	15.030	\$8,429,212	0.047	\$26,359	46.79	\$26,241,040
100	003, 021	Alamosa	\$93,291,216	28.541	\$2,662,625	9.326	\$870,034	0.000	\$0	0.055	\$5,131	37.922	\$3,537,789
110	003, 109	Sangre De Cristo/Mosca	\$18,766,524	31.251	\$586,473	0.000	\$0	0.000	\$0	0.151	\$2,834	31.402	\$589,306
120	005	Englewood	\$387,040,830	22.412	\$8,674,359	8.628	\$3,339,388	8.786	\$3,400,541	0.315	\$121,918	40.141	\$15,536,206
123	005	Sheridan	\$137,477,710	21.317	\$2,930,612	6.860	\$943,097	7.274	\$1,000,013	0.538	\$73,963	35.989	\$4,947,685
130	005	Cherry Creek	\$3,839,537,770	27.710	\$106,393,592	11.788	\$45,260,471	10.836	\$41,605,231	1.241	\$4,764,866	51.575	\$198,024,160
140	005	Littleton	\$1,163,295,390	25.353	\$29,493,028	8.935	\$10,394,044	14.531	\$16,903,845	0.690	\$802,674	49.509	\$57,593,591
170	001, 005	Deer Trail	\$17,967,980	30.460	\$547,305	0.000	\$0	0.362	\$6,504	0.341	\$6,127	31.163	\$559,936
180	001, 005	Aurora/Adams Arapahoe	\$1,693,387,380	26.010	\$44,045,006	15.000	\$25,400,811	4.525	\$7,662,578	0.289	\$489,389	45.824	\$77,597,783
190	001, 005	Byers	\$32,246,070	24.556	\$791,834	9.655	\$311,336	0.000	\$0	0.073	\$2,354	34.284	\$1,105,524
220	007, 053	Pagosa Springs	\$224,475,473	21.333	\$4,788,735	4.252	\$954,470	0.000	\$0	0.045	\$10,101	25.63	\$5,753,306
230	009	Walsh Re	\$25,722,459	21.640	\$556,634	0.000	\$0	0.000	\$0	0.011	\$283	21.651	\$556,917
240	009	Pritchett	\$6,814,465	22.084	\$150,491	0.000	\$0	0.000	\$0	0.016	\$109	22.1	\$150,600
250	009	Springfield	\$16,204,428	34.277	\$555,439	0.000	\$0	0.000	\$0	0.039	\$632	34.316	\$556,071
260	009	Vilas	\$4,997,527	37.415	\$186,982	0.000	\$0	0.000	\$0	0.104	\$520	37.519	\$187,502
270	009	Campo	\$8,664,258	12.309	\$106,648	0.000	\$0	0.536	\$4,644	0.014	\$121	12.859	\$111,414
290	011	Las Animas	\$36,779,101	19.742	\$726,093	5.273	\$193,936	0.000	\$0	0.017	\$625	25.032	\$920,654
310	011	McClave	\$12,472,675	19.139	\$238,715	0.000	\$0	10.085	\$125,787	0.040	\$499	29.264	\$365,000
470	013, 014, 069, 123	St. Vrain Valley	\$1,899,390,802	25.372	\$48,191,343	14.230	\$27,028,331	0.000	\$0	0.380	\$721,769	39.982	\$75,941,443
480	013, 014, 047	Boulder	\$4,206,208,163	25.023	\$105,251,947	3.274	\$13,771,126	8.927	\$37,548,820	0.461	\$1,939,062	37.685	\$158,510,955
490	015	Buena Vista	\$146,252,850	15.982	\$2,337,413	4.534	\$663,110	6.676	\$976,384	0.112	\$16,380	27.304	\$3,993,288
500	015, 043	Salida	\$147,261,900	14.843	\$2,185,808	4.198	\$618,205	4.513	\$664,593	0.214	\$31,514	23.768	\$3,500,121
510	017	Kit Carson	\$43,662,630	9.196	\$401,522	0.000	\$0	6.835	\$298,434	0.002	\$87	16.033	\$700,043
520	017	Cheyenne Wells	\$75,225,860	7.883	\$593,005	14.901	\$1,120,941	2.897	\$217,929	0.007	\$527	25.688	\$1,932,402
540	019	Idaho Springs	\$204,028,290	18.553	\$3,785,337	10.807	\$2,204,934	5.215	\$1,064,008	0.121	\$24,687	34.696	\$7,078,966
550	003, 021	North Conejos/La Jara	\$19,073,416	17.389	\$331,668	6.000	\$114,440	9.954	\$189,857	0.349	\$6,657	33.692	\$642,622
560	003, 021	Sanford	\$4,723,549	33.142	\$156,548	0.000	\$0	0.000	\$0	0.092	\$435	33.234	\$156,982
580	021	South Conejos	\$20,281,960	19.349	\$392,436	0.000	\$0	0.000	\$0	0.095	\$1,927	19.444	\$394,362
640	023	Centennial	\$34,575,549	17.190	\$594,354	0.000	\$0	0.000	\$0	0.000	\$0	17.19	\$594,354
740	023	Sierra Grande	\$36,529,367	34.073	\$1,244,665	9.000	\$328,764	0.000	\$0	0.000	\$0	43.073	\$1,573,429
770	025, 073	Crowley County	\$31,308,640	17.080	\$534,752	0.000	\$0	0.000	\$0	0.951	\$29,775	18.031	\$564,526
860	027	Custer County	\$72,335,490	23.266	\$1,682,958	6.700	\$484,648	0.000	\$0	0.036	\$2,604	30.002	\$2,170,209
870	029, 051, 077, 085	Delta County/Maher	\$308,911,351	23.031	\$7,114,537	6.500	\$2,007,924	0.000	\$0	0.141	\$43,557	29.672	\$9,166,018
880	031	Denver	\$8,943,168,220	25.541	\$228,417,460	5.599	\$50,072,799	8.673	\$77,564,098	0.547	\$4,891,913	40.36	\$360,946,269
890	033, 113	Dolores	\$38,132,794	17.534	\$668,620	9.560	\$364,550	0.000	\$0	0.130	\$4,957	27.224	\$1,038,127
900	035, 039	Castle Rock (Douglas Cty)	\$26,665,520	25.440	\$678,371	13.434	\$358,225	7.454	\$198,765	0.172	\$4,586	46.5	\$1,239,947
900	035, 039	Castle Rock (Douglas Cty)	\$3,824,694,533	25.440	\$97,300,229	20.888	\$79,890,219	0.000	\$0	0.172	\$657,847	46.5	\$177,848,296
910	037, 045, 107	Eagle County	\$2,065,766,954	11.618	\$24,000,080	3.505	\$7,240,513	4.354	\$8,994,349	0.118	\$243,761	19.595	\$40,478,703
920	039	Elizabeth	\$144,050,440	26.996	\$3,888,786	11.567	\$1,666,231	0.000	\$0	0.025	\$3,601	38.588	\$5,558,618
930	039	Kiowa	\$27,179,450	21.142	\$574,628	8.204	\$222,980	0.000	\$0	0.076	\$2,066	29.422	\$799,674
940	039, 041	Simla (Big Sandy)	\$14,581,260	26.368	\$384,479	0.000	\$0	0.000	\$0	0.131	\$1,910	26.499	\$386,389

2005 School Districts

District Number	County FIPS Code	District Name	Total Assessed Value	General Fund and Temporary Tax Credit		Bond Redemption Fund		Overrides & Transportation+		Other*		Total	
				Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
950	039	Elbert	\$15,447,430	21.222	\$327,825	0.000	\$0	0.000	\$0	0.000	\$0	21.222	\$327,825
960	039	Agate	\$12,048,160	18.373	\$221,361	0.000	\$0	0.000	\$0	0.004	\$48	18.377	\$221,409
970	039, 041	Calhan	\$20,663,660	29.224	\$603,875	7.400	\$152,911	0.000	\$0	0.205	\$4,236	36.829	\$761,022
980	041	Harrison	\$516,792,920	20.165	\$10,421,129	12.500	\$6,459,912	11.126	\$5,749,838	0.290	\$149,870	44.081	\$22,780,749
990	041	Widefield	\$238,991,240	22.874	\$5,466,686	6.860	\$1,639,480	12.290	\$2,937,202	7.857	\$1,877,754	49.881	\$11,921,122
1000	041	Fountain	\$130,615,960	19.940	\$2,604,482	0.000	\$0	0.000	\$0	0.156	\$20,376	20.096	\$2,624,858
1010	041	Colorado Springs	\$2,270,584,690	25.543	\$57,997,545	7.650	\$17,369,973	10.411	\$23,639,057	0.209	\$474,552	43.813	\$99,481,127
1020	041	Cheyenne Mountain	\$311,532,380	29.778	\$9,276,811	14.962	\$4,661,147	9.951	\$3,100,059	0.109	\$33,957	54.8	\$17,071,974
1030	041	Manitou	\$92,110,370	22.816	\$2,101,590	10.149	\$934,828	9.771	\$900,010	0.234	\$21,554	42.97	\$3,957,983
1040	041	Academy	\$1,019,543,140	26.952	\$27,478,727	19.891	\$20,279,733	12.506	\$12,750,407	0.867	\$883,944	60.216	\$61,392,810
1050	041	Ellicott	\$25,568,300	28.837	\$737,313	19.400	\$496,025	0.000	\$0	0.182	\$4,653	48.419	\$1,237,992
1060	039, 041	Peyton	\$32,962,710	21.419	\$706,028	14.784	\$487,321	0.000	\$0	0.058	\$1,912	36.261	\$1,195,261
1070	041	Hanover	\$46,557,030	8.433	\$392,615	17.516	\$815,493	0.000	\$0	0.094	\$4,376	26.043	\$1,212,485
1080	041	Monument (Lewis Palmer)	\$344,722,860	23.314	\$8,036,869	17.745	\$6,117,107	11.604	\$4,000,164	0.083	\$28,612	52.746	\$18,182,752
1110	041	Falcon	\$452,258,300	24.459	\$11,061,786	12.494	\$5,650,515	9.802	\$4,433,036	0.093	\$42,060	46.848	\$21,187,397
1120	041, 073, 101	Edison	\$3,052,760	36.195	\$110,495	0.000	\$0	0.000	\$0	0.642	\$1,960	36.837	\$112,455
1130	039, 041, 073	Miami-Yoder	\$14,530,583	21.274	\$309,124	7.803	\$113,382	2.793	\$40,584	0.177	\$2,572	32.047	\$465,662
1140	043	Canon City	\$181,535,090	27.930	\$5,070,275	11.157	\$2,025,387	0.000	\$0	0.545	\$98,937	39.632	\$7,194,599
1150	027, 041, 043	Fremont Cty/Florence	\$147,591,370	15.392	\$2,271,726	13.009	\$1,920,016	2.371	\$349,939	0.148	\$21,844	30.92	\$4,563,525
1160	043	Cotopaxi	\$41,218,170	25.263	\$1,041,295	3.267	\$134,660	0.000	\$0	0.180	\$7,419	28.71	\$1,183,374
1180	037, 045, 097	Roaring Fork	\$831,968,893	21.759	\$18,102,811	10.593	\$8,813,046	4.830	\$4,018,410	0.083	\$69,053	37.265	\$31,003,321
1195	045	Garfield (Rifle)	\$850,409,131	6.208	\$5,279,340	5.538	\$4,709,566	3.175	\$2,700,049	0.011	\$9,355	14.932	\$12,698,309
1220	045	Garfield	\$369,354,775	3.909	\$1,443,808	3.330	\$1,229,951	2.697	\$996,150	0.000	\$0	9.936	\$3,669,909
1330	047	Gilpin County	\$255,616,650	4.464	\$1,141,073	7.459	\$1,906,645	1.892	\$483,627	0.013	\$3,323	13.828	\$3,534,667
1340	037, 049, 117	West Grand	\$78,158,140	19.061	\$1,489,772	0.000	\$0	8.624	\$674,036	0.089	\$6,956	27.774	\$2,170,764
1350	049	East Grand	\$500,000,730	11.907	\$5,953,509	3.800	\$1,900,003	4.228	\$2,114,003	0.083	\$41,500	20.018	\$10,009,015
1360	051, 109	Gunnison (Watershed)	\$414,269,601	17.166	\$7,111,352	4.078	\$1,689,391	3.178	\$1,316,549	0.187	\$77,468	24.609	\$10,194,761
1380	053	Lake City	\$39,747,147	16.599	\$659,763	2.371	\$94,240	0.000	\$0	0.011	\$437	18.981	\$754,441
1390	055	Walsenburg	\$76,139,490	23.781	\$1,810,673	5.300	\$403,539	0.000	\$0	0.405	\$30,836	29.486	\$2,245,049
1400	055	La Veta	\$24,073,080	26.312	\$633,411	3.500	\$84,256	0.000	\$0	0.023	\$554	29.835	\$718,220
1410	057	North Park	\$29,316,440	25.491	\$747,305	0.000	\$0	0.000	\$0	0.026	\$762	25.517	\$748,068
1420	014, 059	Jefferson County	\$6,749,679,643	26.252	\$177,192,590	11.250	\$75,933,896	11.216	\$75,704,407	0.335	\$2,261,143	49.053	\$331,092,036
1430	061	Eads	\$17,676,720	24.850	\$439,266	0.000	\$0	0.000	\$0	0.011	\$194	24.861	\$439,461
1440	061	Sheridan Lake (Plainview)	\$12,856,780	19.867	\$255,426	0.000	\$0	5.020	\$64,541	0.004	\$51	24.891	\$320,018
1450	063, 073	Arriba-Flagler C.S.D.	\$17,068,141	33.472	\$571,305	7.800	\$133,131	0.000	\$0	0.046	\$785	41.318	\$705,221
1460	063	Hi-Plains R-23	\$10,209,444	23.798	\$242,964	0.000	\$0	13.650	\$139,359	0.044	\$449	37.492	\$382,772
1480	063	Stratton	\$12,555,506	33.185	\$416,654	0.000	\$0	0.000	\$0	0.076	\$954	33.261	\$417,609
1490	063	Bethune	\$11,320,136	22.188	\$251,171	0.000	\$0	0.000	\$0	0.009	\$102	22.197	\$251,273
1500	063, 125	Burlington	\$54,587,820	24.850	\$1,356,507	9.976	\$544,568	0.000	\$0	0.588	\$32,098	35.414	\$1,933,173
1510	065	Lake County	\$84,803,971	23.513	\$1,993,996	2.123	\$180,039	7.874	\$667,746	0.040	\$3,392	33.55	\$2,845,173
1520	067	Durango	\$1,832,423,710	7.312	\$13,398,682	6.280	\$11,507,621	2.740	\$5,020,841	0.015	\$27,486	16.347	\$29,954,630
1530	007, 067	Bayfield	\$281,545,649	10.269	\$2,891,192	5.464	\$1,538,365	3.670	\$1,033,273	0.026	\$7,320	19.429	\$5,470,150
1540	007, 067	Ignacio	\$380,306,220	3.322	\$1,263,377	0.000	\$0	2.892	\$1,099,846	0.003	\$1,141	6.217	\$2,364,364
1550	069	Poudre	\$2,048,685,854	27.703	\$56,754,744	13.000	\$26,632,916	9.455	\$19,370,325	0.557	\$1,141,118	50.715	\$103,899,103
1560	013, 069, 123	Thompson	\$1,118,511,278	22.664	\$25,349,940	10.510	\$11,755,554	6.755	\$7,555,544	0.321	\$359,042	40.25	\$45,020,079
1570	013, 069	Park	\$308,586,410	20.833	\$6,428,781	1.752	\$540,643	3.978	\$1,227,557	0.411	\$126,829	26.974	\$8,323,810
1580	071	Trinidad	\$118,431,580	14.193	\$1,680,899	5.100	\$604,001	0.000	\$0	0.064	\$7,580	19.357	\$2,292,480

2005 School Districts

District Number	County FIPS Code	District Name	Total Assessed Value	General Fund and Temporary Tax Credit		Bond Redemption Fund		Overrides & Transportation+		Other*		Total	
				Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
1590	071	Primero	\$300,715,470	2.347	\$705,779	0.000	\$0	0.262	\$78,787	0.000	\$0	2.609	\$784,567
1600	071	Hoehne	\$24,346,380	24.598	\$598,872	2.936	\$71,481	0.000	\$0	0.000	\$0	27.534	\$670,353
1620	071	Aguilar	\$20,450,140	15.852	\$324,176	2.445	\$50,001	1.449	\$29,632	0.117	\$2,393	19.863	\$406,201
1750	071	Branson	\$8,221,290	26.714	\$219,624	0.000	\$0	0.000	\$0	0.497	\$4,086	27.211	\$223,710
1760	071	Kim	\$9,345,710	15.716	\$146,877	0.000	\$0	7.625	\$71,261	0.001	\$9	23.342	\$218,148
1780	073	Genoa/Hugo	\$19,948,191	24.152	\$481,789	6.650	\$132,655	0.000	\$0	0.005	\$100	30.807	\$614,544
1790	039, 073	Limon	\$35,287,081	23.758	\$838,350	5.508	\$194,361	0.000	\$0	0.069	\$2,435	29.335	\$1,035,147
1810	073	Karval	\$4,118,604	30.802	\$126,861	0.000	\$0	0.000	\$0	0.064	\$264	30.866	\$127,125
1828	075	Valley	\$132,151,070	28.508	\$3,767,363	11.000	\$1,453,662	3.169	\$418,787	0.323	\$42,685	43	\$5,682,496
1850	075	Frenchman	\$9,071,400	31.471	\$285,486	4.750	\$43,089	2.053	\$18,624	0.065	\$590	38.339	\$347,788
1860	075, 087, 121	Merino (Buffalo)	\$10,975,800	35.049	\$384,691	0.000	\$0	0.000	\$0	0.415	\$4,555	35.464	\$389,246
1870	075	Peetz (Plateau)	\$19,776,010	18.774	\$371,275	12.836	\$253,845	1.845	\$36,487	0.011	\$218	33.466	\$661,824
1980	045, 077	Debeque 49JT	\$61,582,847	11.887	\$732,035	4.457	\$274,475	0.085	\$5,235	0.004	\$246	16.433	\$1,011,991
1990	077	Platte Valley	\$48,626,560	16.467	\$800,734	7.000	\$340,386	0.000	\$0	0.122	\$5,932	23.589	\$1,147,052
2000	077	Mesa County	\$1,196,059,680	24.214	\$28,961,389	7.900	\$9,448,871	6.164	\$7,372,512	0.126	\$150,704	38.404	\$45,933,476
2010	079	Creede Consolidated	\$23,929,230	21.669	\$518,522	2.925	\$69,993	0.000	\$0	0.000	\$0	24.594	\$588,515
2020	081	Craig (Moffat)	\$390,341,690	21.979	\$8,579,320	0.000	\$0	5.580	\$2,178,107	0.024	\$9,368	27.583	\$10,766,795
2035	083	Cortez	\$227,086,340	23.709	\$5,383,990	0.000	\$0	0.000	\$0	0.024	\$5,450	23.733	\$5,389,440
2055	083	Dolores	\$41,237,290	23.142	\$954,313	7.615	\$314,022	0.000	\$0	0.074	\$3,052	30.831	\$1,271,387
2070	083	Mancos	\$35,695,500	16.915	\$603,789	4.293	\$153,241	1.619	\$57,791	0.092	\$3,284	22.919	\$818,105
2180	051, 085, 091	Montrose County East	\$363,997,787	22.474	\$8,180,486	2.329	\$847,751	0.000	\$0	0.101	\$36,764	24.904	\$9,065,001
2190	085	Montrose County West	\$34,293,596	22.442	\$769,617	0.000	\$0	0.000	\$0	0.008	\$274	22.45	\$769,891
2395	087, 121	Brush	\$165,742,530	30.163	\$4,999,292	6.794	\$1,126,055	2.413	\$399,937	0.022	\$3,646	39.392	\$6,528,930
2405	087	Fort Morgan	\$171,903,320	27.081	\$4,655,314	11.120	\$1,911,565	3.200	\$550,091	0.011	\$1,891	41.412	\$7,118,860
2505	087, 123	Weldon Valley	\$12,101,160	27.643	\$334,512	8.700	\$105,280	0.795	\$9,620	0.025	\$303	37.163	\$449,715
2515	001, 087, 123	Wiggins	\$37,072,050	27.751	\$1,028,786	10.840	\$401,861	0.000	\$0	0.012	\$445	38.603	\$1,431,092
2520	089	East Otero	\$52,126,454	25.248	\$1,316,089	10.801	\$563,018	0.000	\$0	0.022	\$1,147	36.071	\$1,880,253
2530	089	Rocky Ford	\$26,028,833	26.377	\$686,563	0.000	\$0	0.000	\$0	0.000	\$0	26.377	\$686,563
2535	025, 089	Manzanola	\$5,520,690	21.729	\$119,959	0.000	\$0	0.000	\$0	0.003	\$17	21.732	\$119,976
2540	025, 089, 101	Fowler	\$14,800,397	28.483	\$421,560	11.891	\$175,992	0.000	\$0	0.036	\$533	40.41	\$598,084
2560	089	Cheraw	\$3,937,995	28.873	\$113,702	0.000	\$0	0.000	\$0	0.002	\$8	28.875	\$113,710
2570	089	Swink	\$12,302,447	22.735	\$279,696	7.947	\$97,768	1.289	\$15,858	0.000	\$0	31.971	\$393,322
2580	091	Ouray	\$47,311,760	18.931	\$895,659	4.115	\$194,688	0.000	\$0	0.163	\$7,712	23.209	\$1,098,059
2590	091	Ridgway	\$87,389,330	12.928	\$1,129,769	9.000	\$786,504	4.508	\$393,951	0.028	\$2,447	26.464	\$2,312,671
2600	093	Bailey	\$115,817,278	17.683	\$2,047,997	9.000	\$1,042,356	2.678	\$310,159	0.161	\$18,647	29.522	\$3,419,158
2610	093	Fairplay Sd	\$237,538,023	12.255	\$2,911,028	2.850	\$676,983	3.190	\$757,746	0.085	\$20,191	18.38	\$4,365,949
2620	095, 115, 125	Holyoke	\$33,384,410	36.031	\$1,202,874	5.749	\$191,927	0.000	\$0	0.223	\$7,445	42.003	\$1,402,245
2630	075, 095, 115, 125	Haxtun	\$19,054,830	34.044	\$648,703	3.800	\$72,408	0.000	\$0	0.064	\$1,220	37.908	\$722,330
2640	097	Aspen	\$1,706,912,560	4.885	\$8,338,268	3.625	\$6,187,558	1.913	\$3,265,324	0.035	\$59,742	10.458	\$17,850,892
2650	099	Granada	\$9,959,810	30.964	\$308,396	0.000	\$0	0.000	\$0	0.053	\$528	31.017	\$308,923
2660	099	Lamar	\$92,338,740	19.595	\$1,809,378	5.198	\$479,977	0.000	\$0	1.043	\$96,309	25.836	\$2,385,664
2670	099	Holly	\$16,581,260	26.536	\$440,000	0.000	\$0	0.000	\$0	0.157	\$2,603	26.693	\$442,604
2680	011, 099	Wiley	\$11,985,645	26.272	\$314,887	0.000	\$0	0.000	\$0	0.014	\$168	26.286	\$315,055
2690	101	Pueblo	\$684,126,120	30.433	\$20,820,010	12.000	\$8,209,513	0.000	\$0	0.082	\$56,098	42.515	\$29,085,622
2700	101	Pueblo (Rural)	\$370,113,640	31.378	\$11,613,426	18.451	\$6,828,967	0.000	\$0	0.030	\$11,103	49.859	\$18,453,496
2710	103	Meekeer	\$136,808,690	10.676	\$1,460,570	0.000	\$0	2.958	\$404,680	0.013	\$1,779	13.647	\$1,867,028
2720	103	Rangely	\$297,688,400	2.784	\$828,765	2.204	\$656,105	2.459	\$732,016	0.001	\$298	7.448	\$2,217,183

2005 School Districts

District Number	County FIPS Code	District Name	Total Assessed Value	General Fund and Temporary Tax Credit		Bond Redemption Fund		Overrides & Transportation+		Other*		Total	
				Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue	Levy	Revenue
2730	105	Del Norte	\$64,788,720	17.237	\$1,116,763	6.020	\$390,028	0.000	\$0	0.097	\$6,285	23.354	\$1,513,076
2740	105	Monte Vista	\$42,244,090	28.285	\$1,194,874	6.557	\$276,994	0.000	\$0	0.029	\$1,225	34.871	\$1,473,094
2750	003, 105	Sargent	\$24,981,410	32.974	\$823,737	7.629	\$190,583	3.002	\$74,994	0.098	\$2,448	43.703	\$1,091,763
2760	107	Hayden	\$81,444,650	21.384	\$1,741,612	0.000	\$0	7.171	\$584,040	0.039	\$3,176	28.594	\$2,328,828
2770	107	Steamboat	\$617,865,170	16.149	\$9,977,905	3.980	\$2,459,103	2.985	\$1,844,328	0.061	\$37,690	23.175	\$14,319,025
2780	103, 107	South Routt/Oak Creek	\$86,046,570	22.441	\$1,930,971	9.950	\$856,163	2.328	\$200,316	0.069	\$5,937	34.788	\$2,993,388
2790	109	Mountain Valley	\$12,556,711	24.318	\$305,354	0.000	\$0	0.000	\$0	0.076	\$954	24.394	\$306,308
2800	109	Moffat	\$16,346,209	33.532	\$548,121	12.000	\$196,155	0.000	\$0	0.092	\$1,504	45.624	\$745,779
2810	003, 105, 109	Center	\$22,982,603	32.442	\$745,602	0.000	\$0	0.000	\$0	0.040	\$919	32.482	\$746,521
2820	111	Silverton	\$40,634,460	11.935	\$484,972	0.000	\$0	0.488	\$19,830	0.000	\$0	12.423	\$504,802
2830	113	Telluride	\$644,653,770	6.053	\$3,902,089	5.671	\$3,655,832	0.975	\$628,537	0.047	\$30,299	12.746	\$8,216,757
2840	085, 113	Norwood/Redvale	\$101,924,368	5.490	\$559,565	3.900	\$397,505	0.000	\$0	0.053	\$5,402	9.443	\$962,472
2862	095, 115	Julesburg	\$16,913,320	31.940	\$540,211	0.000	\$0	0.000	\$0	0.012	\$203	31.952	\$540,414
2865	115	Ovid (Platte Valley)	\$14,002,290	23.925	\$335,005	0.000	\$0	5.302	\$74,240	0.000	\$0	29.227	\$409,245
3000	117	Summit	\$1,257,833,550	10.666	\$13,416,053	5.740	\$7,219,965	2.999	\$3,772,243	3.505	\$4,408,707	22.91	\$28,816,967
3010	119	Cripple Creek-Victor	\$167,247,160	11.873	\$1,985,726	2.046	\$342,188	3.492	\$584,027	0.220	\$36,794	17.631	\$2,948,735
3020	119	Woodland Park	\$220,345,330	22.987	\$5,065,078	8.795	\$1,937,937	5.036	\$1,109,659	0.503	\$110,834	37.321	\$8,223,508
3030	121	Akron	\$31,681,930	24.852	\$787,359	0.000	\$0	0.000	\$0	0.402	\$12,736	25.254	\$800,095
3040	121	Arickaree	\$32,600,940	16.151	\$526,538	0.000	\$0	0.240	\$7,824	0.051	\$1,663	16.442	\$536,025
3050	121	Otis	\$12,976,550	29.304	\$380,265	7.000	\$90,836	0.000	\$0	0.000	\$0	36.304	\$471,101
3060	121	Lone Star	\$4,208,260	40.080	\$168,667	0.000	\$0	0.000	\$0	0.025	\$105	40.105	\$168,772
3070	121	Woodlin	\$17,378,300	22.984	\$399,423	0.000	\$0	9.031	\$156,943	0.565	\$9,819	32.58	\$566,185
3080	123	Gilcrest	\$591,585,930	7.377	\$4,364,129	0.000	\$0	3.504	\$2,072,917	0.090	\$53,243	10.971	\$6,490,289
3085	123	Eaton	\$125,274,010	23.622	\$2,959,223	7.613	\$953,711	0.000	\$0	0.268	\$33,573	31.503	\$3,946,507
3090	001, 123	Keenesburg	\$280,227,850	11.208	\$3,140,794	16.269	\$4,559,027	4.448	\$1,246,453	0.220	\$61,650	32.145	\$9,007,924
3100	123	Windsor	\$280,945,290	32.013	\$8,993,902	14.395	\$4,044,207	2.119	\$595,323	0.208	\$58,437	48.735	\$13,691,869
3110	069, 123	Johnstown-Milliken	\$192,971,870	19.633	\$3,788,617	13.653	\$2,634,645	2.591	\$499,990	0.328	\$63,295	36.205	\$6,986,547
3120	123	Greeley	\$905,952,710	30.032	\$27,207,572	10.806	\$9,789,725	0.000	\$0	0.291	\$263,632	41.129	\$37,260,929
3130	123	Kersey	\$290,097,750	11.517	\$3,341,056	7.170	\$2,080,001	4.779	\$1,386,377	0.346	\$100,374	23.812	\$6,907,808
3140	014, 123	Fort Lupton	\$278,241,370	13.869	\$3,858,930	3.572	\$993,878	0.000	\$0	0.958	\$266,555	18.399	\$5,119,363
3145	123	Ault	\$81,790,000	20.891	\$1,708,675	6.000	\$490,740	0.000	\$0	0.025	\$2,045	26.916	\$2,201,460
3146	087, 123	Briggsdale	\$25,106,110	11.565	\$290,352	15.281	\$383,646	0.000	\$0	0.066	\$1,657	26.912	\$675,656
3147	075, 123	Prairie	\$20,569,230	20.608	\$423,891	0.000	\$0	3.646	\$74,995	1.605	\$33,014	25.859	\$531,900
3148	123	Pawnee	\$17,607,000	19.504	\$343,407	5.000	\$88,035	0.000	\$0	0.094	\$1,655	24.598	\$433,097
3200	063, 125	Yuma 1 School District	\$96,825,860	22.293	\$2,158,539	8.503	\$823,310	0.000	\$0	0.013	\$1,259	30.809	\$2,983,108
3210	063, 125	Wray RD-2	\$74,899,040	20.245	\$1,516,331	8.132	\$609,079	2.896	\$216,908	0.127	\$9,512	31.4	\$2,351,830
3220	063, 125	Idalia RJ-3	\$24,546,936	21.518	\$528,201	0.000	\$0	0.000	\$0	0.073	\$1,792	21.591	\$529,993
3230	063, 125	Liberty J-4	\$12,666,675	19.675	\$249,217	1.937	\$24,535	0.000	\$0	0.016	\$203	21.628	\$273,955
Total:			\$70,542,315,375		\$1,561,885,292		\$637,133,149		\$457,165,613		\$29,606,571		\$2,685,790,626

* Other Levy and Revenue column includes Abatements, Special Fund, and ADA/Asbestos Recovery. See specific county for detail.

+ Override and Transportation total levy and revenue is voter-approved. See specific county for detail.

2005 Municipal Governments

Municipality	County FIPS Code	Total Assessed Value	General		Bond Redemption		Abatement		Special Fund*		Total	
			Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation Revenue	Incentive Levy	Payments Revenue	Capital Levy	Expenditure Revenue	Levy	Revenue
Aguilar	071	\$2,249,360	11.075	\$24,912	0.000	\$0	0.000	\$0	0.000	\$0	11.075	\$24,912
Akron	121	\$6,799,610	56.137	\$381,710	0.000	\$0	0.000	\$0	0.000	\$0	56.137	\$381,710
Alamosa	003	\$56,185,900	6.220	\$349,476	0.000	\$0	0.000	\$0	0.480	\$26,969	6.700	\$376,446
Alma	093	\$3,621,890	13.868	\$50,228	3.067	\$11,108	0.029	\$105	0.000	\$0	16.964	\$61,442
Antonito	021	\$2,417,778	16.847	\$40,732	0.000	\$0	0.011	\$27	20.148	\$48,713	37.006	\$89,472
Arriba	073	\$718,942	25.948	\$18,655	0.000	\$0	0.000	\$0	0.000	\$0	25.948	\$18,655
Arvada	001, 059	\$1,028,699,620	4.310	\$4,433,695	0.000	\$0	0.000	\$0	0.000	\$0	4.310	\$4,433,695
Aspen	097	\$824,951,710	5.410	\$4,462,989	0.000	\$0	0.000	\$0	0.000	\$0	5.410	\$4,462,989
Ault	123	\$9,233,210	6.727	\$62,112	0.000	\$0	0.004	\$37	0.000	\$0	6.731	\$62,149
Aurora	001, 005, 035	\$2,716,273,160	8.605	\$23,373,531	2.353	\$6,391,391	0.000	\$0	0.000	\$0	10.958	\$29,764,921
Avon	037	\$168,906,640	8.956	\$1,512,728	4.383	\$740,318	0.000	\$0	0.000	\$0	13.339	\$2,253,046
Basalt	037, 097	\$113,687,070	3.834	\$435,876	2.640	\$300,134	0.000	\$0	0.000	\$0	6.474	\$736,010
Bayfield	067	\$26,472,750	5.950	\$157,513	0.000	\$0	0.000	\$0	0.000	\$0	5.950	\$157,513
Bennett	001, 005	\$17,916,570	11.950	\$214,103	0.000	\$0	0.000	\$0	0.000	\$0	11.950	\$214,103
Berthoud	069, 123	\$53,985,930	6.381	\$344,484	0.000	\$0	0.059	\$3,185	0.000	\$0	6.440	\$347,669
Bethune	063	\$565,138	4.100	\$2,317	0.000	\$0	0.000	\$0	0.000	\$0	4.100	\$2,317
Black Hawk	047	\$190,933,200	0.048	\$9,165	0.000	\$0	0.000	\$0	0.000	\$0	0.048	\$9,165
Blanca	023	\$2,549,256	15.833	\$40,362	0.000	\$0	0.000	\$0	0.000	\$0	15.833	\$40,362
Blue River	117	\$32,799,900	12.290	\$403,111	0.000	\$0	0.056	\$1,837	0.000	\$0	12.346	\$404,948
Bonanza City	109	\$273,942	0.518	\$142	0.000	\$0	0.000	\$0	0.000	\$0	0.518	\$142
Boone	101	\$1,146,760	16.252	\$18,637	0.000	\$0	0.000	\$0	0.000	\$0	16.252	\$18,637
Boulder	013	\$2,098,047,650	9.643	\$20,231,473	0.000	\$0	0.000	\$0	0.000	\$0	9.643	\$20,231,473
Bow Mar	005, 059	\$17,848,480	10.939	\$195,245	5.075	\$90,581	0.000	\$0	0.000	\$0	16.014	\$285,826
Branson	071	\$301,740	4.807	\$1,450	0.000	\$0	0.000	\$0	0.000	\$0	4.807	\$1,450
Breckenridge	117	\$340,582,390	5.070	\$1,726,753	0.000	\$0	0.000	\$0	0.000	\$0	5.070	\$1,726,753
Brighton	001, 123	\$250,419,010	6.650	\$1,665,286	0.000	\$0	0.000	\$0	0.000	\$0	6.650	\$1,665,286
Brookside	043	\$848,570	2.800	\$2,376	0.000	\$0	0.000	\$0	0.000	\$0	2.800	\$2,376
Broomfield City	014	\$897,991,187	11.457	\$10,288,285	0.000	\$0	0.000	\$0	0.000	\$0	11.457	\$10,288,285
Brush	087	\$42,097,280	15.660	\$659,243	0.000	\$0	0.000	\$0	0.000	\$0	15.660	\$659,243
Buena Vista	015	\$38,118,760	6.811	\$259,627	0.000	\$0	0.000	\$0	0.000	\$0	6.811	\$259,627
Burlington	063	\$26,878,339	8.600	\$231,154	0.000	\$0	0.000	\$0	0.000	\$0	8.600	\$231,154
Calhan	041	\$5,104,590	17.525	\$89,458	0.000	\$0	0.000	\$0	0.000	\$0	17.525	\$89,458
Campo	009	\$170,927	22.270	\$3,807	0.000	\$0	0.000	\$0	0.000	\$0	22.270	\$3,807
Canon City	043	\$109,523,650	2.695	\$295,166	0.000	\$0	0.043	\$4,710	0.000	\$0	2.738	\$299,876
Carbondale	045	\$97,125,859	2.094	\$203,382	0.000	\$0	0.000	\$0	1.500	\$145,689	3.594	\$349,070

2005 Municipal Governments

Municipality	County FIPS Code	Total Assessed Value	General		Bond Redemption		Abatement		Special Fund*		Total	
			Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation Revenue	Incentive Levy	Payments Revenue	Capital Levy	Expenditure Revenue	Levy	Revenue
Castle Rock	035	\$456,870,550	1.898	\$867,140	0.000	\$0	0.000	\$0	0.000	\$0	1.898	\$867,140
Cedaredge	029	\$15,179,740	6.198	\$94,084	0.000	\$0	0.000	\$0	0.000	\$0	6.198	\$94,084
Centennial	005	\$1,439,295,450	4.979	\$7,166,252	0.000	\$0	0.052	\$74,843	0.000	\$0	5.031	\$7,241,095
Center	105, 109	\$8,438,439	19.390	\$163,621	0.000	\$0	0.000	\$0	0.000	\$0	19.390	\$163,621
Central City	019, 047	\$23,233,570	9.631	\$223,763	0.000	\$0	0.000	\$0	0.000	\$0	9.631	\$223,763
Cheraw	089	\$458,389	23.240	\$10,653	0.000	\$0	0.000	\$0	0.000	\$0	23.240	\$10,653
Cherry Hills Village	005	\$277,453,440	13.117	\$3,639,357	0.000	\$0	0.000	\$0	0.000	\$0	13.117	\$3,639,357
Cheyenne Wells	017	\$3,749,720	41.216	\$154,548	0.000	\$0	0.000	\$0	0.000	\$0	41.216	\$154,548
Coal Creek	043	\$1,574,340	7.734	\$12,176	0.000	\$0	0.000	\$0	7.733	\$12,174	15.467	\$24,350
Cokedale	071	\$394,760	8.053	\$3,179	0.000	\$0	0.000	\$0	0.000	\$0	8.053	\$3,179
Collbran	077	\$2,217,760	11.800	\$26,170	0.000	\$0	0.000	\$0	0.000	\$0	11.800	\$26,170
Colorado Springs	041	\$4,103,863,070	4.944	\$20,289,499	0.000	\$0	0.000	\$0	0.000	\$0	4.944	\$20,289,499
Columbine Valley	005	\$26,667,780	8.797	\$234,596	1.800	\$48,002	0.001	\$27	0.000	\$0	10.598	\$282,625
Commerce City	001	\$424,588,780	3.280	\$1,392,651	0.000	\$0	0.000	\$0	0.000	\$0	3.280	\$1,392,651
Cortez	083	\$67,961,080	1.378	\$93,650	0.000	\$0	0.000	\$0	0.000	\$0	1.378	\$93,650
Craig	081	\$54,217,220	16.996	\$921,476	0.000	\$0	0.000	\$0	2.000	\$108,434	18.996	\$1,029,910
Crawford	029	\$2,490,610	3.000	\$7,472	0.000	\$0	0.000	\$0	0.000	\$0	3.000	\$7,472
Creede	079	\$3,227,550	12.011	\$38,766	0.000	\$0	0.000	\$0	0.000	\$0	12.011	\$38,766
Crested Butte	051	\$62,904,030	2.694	\$169,463	0.000	\$0	6.415	\$403,529	0.000	\$0	9.109	\$572,993
Crestone	109	\$804,821	5.332	\$4,291	0.000	\$0	0.000	\$0	0.000	\$0	5.332	\$4,291
Cripple Creek	119	\$61,016,702	1.730	\$105,559	0.000	\$0	0.000	\$0	0.000	\$0	1.730	\$105,559
Crook	075	\$451,370	31.811	\$14,359	0.000	\$0	0.000	\$0	0.000	\$0	31.811	\$14,359
Crowley	025	\$365,461	19.200	\$7,017	0.000	\$0	0.000	\$0	0.000	\$0	19.200	\$7,017
Dacono	123	\$25,084,180	20.462	\$513,272	7.700	\$193,148	0.000	\$0	0.000	\$0	28.162	\$706,421
De Beque	077	\$2,459,560	9.018	\$22,180	0.000	\$0	0.000	\$0	0.000	\$0	9.018	\$22,180
Deer Trail	005	\$3,158,240	14.167	\$44,743	0.000	\$0	0.000	\$0	0.000	\$0	14.167	\$44,743
Del Norte	105	\$5,901,150	13.223	\$78,031	0.000	\$0	0.031	\$183	0.000	\$0	13.254	\$78,214
Delta	029	\$56,224,400	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0
Dillon	117	\$55,023,950	3.340	\$183,780	1.058	\$58,215	0.000	\$0	0.000	\$0	4.398	\$241,995
Dinosaur	081	\$822,900	22.085	\$18,174	0.000	\$0	0.000	\$0	0.000	\$0	22.085	\$18,174
Dolores	083	\$6,791,730	11.910	\$80,890	0.000	\$0	0.000	\$0	0.000	\$0	11.910	\$80,890
Dove Creek	033	\$3,093,292	32.956	\$101,943	5.431	\$16,800	0.000	\$0	0.000	\$0	38.387	\$118,742
Durango	067	\$378,572,080	2.507	\$949,080	0.000	\$0	0.000	\$0	0.000	\$0	2.507	\$949,080
Eads	061	\$1,423,020	49.600	\$70,582	0.000	\$0	0.000	\$0	0.000	\$0	49.600	\$70,582
Eagle	037	\$92,323,020	3.327	\$307,159	0.000	\$0	0.000	\$0	0.000	\$0	3.327	\$307,159

2005 Municipal Governments

Municipality	County FIPS Code	Total Assessed Value	General		Bond Redemption		Abatement		Special Fund*		Total	
			Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation Revenue	Incentive Levy	Payments Revenue	Capital Levy	Expenditure Revenue	Levy	Revenue
Eaton	123	\$32,686,410	9.620	\$314,443	0.000	\$0	0.000	\$0	0.000	\$0	9.620	\$314,443
Eckley	125	\$655,800	20.250	\$13,280	0.000	\$0	0.000	\$0	0.000	\$0	20.250	\$13,280
Edgewater	059	\$35,490,310	4.270	\$151,544	0.000	\$0	0.000	\$0	0.760	\$26,973	5.030	\$178,516
Elizabeth	039	\$21,651,450	13.556	\$293,507	0.000	\$0	0.000	\$0	0.000	\$0	13.556	\$293,507
Empire	019	\$2,588,060	8.151	\$21,095	0.000	\$0	0.000	\$0	0.000	\$0	8.151	\$21,095
Englewood	005	\$467,534,130	5.880	\$2,749,101	2.220	\$1,037,926	0.000	\$0	0.000	\$0	8.100	\$3,787,026
Erie	013, 123	\$144,355,550	7.288	\$1,052,063	0.000	\$0	0.000	\$0	4.000	\$577,422	11.288	\$1,629,485
Estes Park	069	\$153,326,340	1.822	\$279,361	0.000	\$0	0.000	\$0	0.000	\$0	1.822	\$279,361
Evans	123	\$98,733,890	13.536	\$1,336,462	0.000	\$0	0.000	\$0	0.000	\$0	13.536	\$1,336,462
Fairplay	093	\$11,751,245	11.148	\$131,003	4.228	\$49,684	0.292	\$3,431	0.000	\$0	15.668	\$184,119
Federal Heights	001	\$58,964,650	0.680	\$40,096	0.000	\$0	0.000	\$0	0.000	\$0	0.680	\$40,096
Firestone	123	\$83,287,660	6.209	\$517,133	0.840	\$69,962	0.000	\$0	0.000	\$0	7.049	\$587,095
Flagler	063	\$2,784,719	40.253	\$112,093	0.000	\$0	0.000	\$0	0.000	\$0	40.253	\$112,093
Fleming	075	\$1,513,300	29.285	\$44,317	0.000	\$0	0.309	\$468	0.000	\$0	29.594	\$44,785
Florence	043	\$18,913,890	16.379	\$309,791	0.000	\$0	0.198	\$3,745	0.000	\$0	16.577	\$313,536
Fort Collins	069	\$1,497,922,194	9.797	\$14,675,144	0.000	\$0	0.000	\$0	0.000	\$0	9.797	\$14,675,144
Fort Lupton	123	\$81,049,380	12.130	\$983,129	6.301	\$510,692	0.000	\$0	4.680	\$379,311	23.111	\$1,873,132
Fort Morgan	087	\$101,123,960	13.254	\$1,340,297	0.000	\$0	0.000	\$0	0.000	\$0	13.254	\$1,340,297
Fountain	041	\$120,929,200	10.239	\$1,238,194	0.000	\$0	0.000	\$0	0.000	\$0	10.239	\$1,238,194
Fowler	089	\$3,822,490	15.388	\$58,820	0.000	\$0	0.000	\$0	0.000	\$0	15.388	\$58,820
Foxfield	005	\$13,435,240	4.982	\$66,934	20.683	\$277,881	0.000	\$0	0.000	\$0	25.665	\$344,815
Fraser	049	\$22,633,760	5.883	\$133,154	3.535	\$80,010	0.111	\$2,512	0.000	\$0	9.529	\$215,677
Frederick	123	\$95,413,830	6.555	\$625,438	1.760	\$167,928	0.000	\$0	0.000	\$0	8.315	\$793,366
Frisco	117	\$128,337,230	0.798	\$102,413	0.000	\$0	0.000	\$0	0.000	\$0	0.798	\$102,413
Fruita	077	\$60,315,070	10.146	\$611,957	1.260	\$75,997	0.000	\$0	0.000	\$0	11.406	\$687,954
Garden City	123	\$4,870,910	11.636	\$56,678	0.000	\$0	0.000	\$0	0.000	\$0	11.636	\$56,678
Genoa	073	\$432,162	28.495	\$12,314	0.000	\$0	0.000	\$0	0.000	\$0	28.495	\$12,314
Georgetown	019	\$14,861,530	8.775	\$130,410	0.000	\$0	0.000	\$0	0.000	\$0	8.775	\$130,410
Gilcrest	123	\$5,067,630	20.389	\$103,324	3.308	\$16,764	0.009	\$46	0.000	\$0	23.706	\$120,133
Glendale	005	\$108,670,790	18.670	\$2,028,884	0.000	\$0	0.000	\$0	0.000	\$0	18.670	\$2,028,884
Glenwood Springs	045	\$186,860,229	2.192	\$409,598	1.602	\$299,350	0.008	\$1,495	1.061	\$198,259	4.863	\$908,701
Golden	059	\$330,987,250	12.340	\$4,084,383	0.000	\$0	0.000	\$0	0.000	\$0	12.340	\$4,084,383
Granada	099	\$1,121,520	8.590	\$9,634	0.000	\$0	0.000	\$0	1.634	\$1,833	10.224	\$11,466
Granby	049	\$45,073,890	7.217	\$325,298	0.000	\$0	0.050	\$2,254	0.000	\$0	7.267	\$327,552
Grand Junction	077	\$652,386,590	7.292	\$4,757,203	0.000	\$0	0.000	\$0	0.000	\$0	7.292	\$4,757,203

2005 Municipal Governments

Municipality	County FIPS Code	Total Assessed Value	General		Bond Redemption		Abatement		Special Fund*		Total	
			Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation Revenue	Incentive Levy	Payments Revenue	Capital Levy	Expenditure Revenue	Levy	Revenue
Grand Lake	049	\$39,059,770	4.242	\$165,692	0.000	\$0	0.000	\$0	0.000	\$0	4.242	\$165,692
Greeley	123	\$745,186,350	11.274	\$8,401,231	0.000	\$0	0.000	\$0	0.000	\$0	11.274	\$8,401,231
Green Mountain Falls	041, 119	\$7,905,674	14.588	\$115,328	0.000	\$0	0.000	\$0	0.000	\$0	14.588	\$115,328
Greenwood Village	005	\$670,328,150	2.932	\$1,965,402	0.000	\$0	0.000	\$0	0.000	\$0	2.932	\$1,965,402
Grover	123	\$362,370	19.286	\$6,989	0.000	\$0	0.000	\$0	0.000	\$0	19.286	\$6,989
Gunnison	051	\$57,052,670	3.868	\$220,680	0.000	\$0	0.000	\$0	0.000	\$0	3.868	\$220,680
Gypsum	037	\$86,699,470	5.094	\$441,647	0.570	\$49,419	0.000	\$0	0.000	\$0	5.664	\$491,066
Hartman	099	\$138,540	21.255	\$2,945	0.000	\$0	0.000	\$0	0.000	\$0	21.255	\$2,945
Haswell	061	\$192,490	13.959	\$2,687	0.000	\$0	0.000	\$0	0.000	\$0	13.959	\$2,687
Haxtun	095	\$4,907,260	19.723	\$96,786	0.000	\$0	0.000	\$0	0.000	\$0	19.723	\$96,786
Hayden	107	\$14,091,890	22.286	\$314,052	0.000	\$0	0.000	\$0	0.000	\$0	22.286	\$314,052
Hillrose	087	\$927,790	13.972	\$12,963	0.000	\$0	0.000	\$0	0.000	\$0	13.972	\$12,963
Holly	099	\$2,097,100	28.866	\$60,535	0.000	\$0	0.000	\$0	0.000	\$0	28.866	\$60,535
Holyoke	095	\$10,020,220	21.800	\$218,441	0.000	\$0	0.000	\$0	0.000	\$0	21.800	\$218,441
Hooper	003	\$576,910	9.900	\$5,711	0.000	\$0	0.000	\$0	0.000	\$0	9.900	\$5,711
Hot Sulphur Springs	049	\$6,836,550	8.950	\$61,187	0.000	\$0	0.000	\$0	0.000	\$0	8.950	\$61,187
Hotchkiss	029	\$6,748,510	7.010	\$47,307	0.000	\$0	0.000	\$0	0.000	\$0	7.010	\$47,307
Hudson	123	\$10,438,470	14.377	\$150,074	15.966	\$166,661	0.000	\$0	0.000	\$0	30.343	\$316,734
Hugo	073	\$2,878,619	40.283	\$115,959	0.000	\$0	0.000	\$0	0.000	\$0	40.283	\$115,959
Idaho Springs	019	\$21,747,570	6.890	\$149,841	0.000	\$0	0.022	\$478	0.000	\$0	6.912	\$150,319
Ignacio	067	\$5,296,450	3.192	\$16,906	0.000	\$0	0.000	\$0	0.000	\$0	3.192	\$16,906
Iliff	075	\$773,810	8.523	\$6,595	0.000	\$0	0.013	\$10	0.000	\$0	8.536	\$6,605
Jamestown	013	\$3,184,150	5.900	\$18,786	0.000	\$0	0.000	\$0	15.500	\$49,354	21.400	\$68,141
Johnstown	069, 123	\$61,958,194	23.947	\$1,483,713	0.000	\$0	0.000	\$0	0.000	\$0	23.947	\$1,483,713
Julesburg	115	\$5,567,340	40.886	\$227,626	0.000	\$0	0.044	\$245	0.000	\$0	40.930	\$227,871
Keenesburg	123	\$7,703,110	15.252	\$117,488	2.870	\$22,108	0.000	\$0	0.000	\$0	18.122	\$139,596
Kersey	123	\$10,387,840	17.205	\$178,723	0.000	\$0	0.000	\$0	0.000	\$0	17.205	\$178,723
Kim	071	\$248,460	17.870	\$4,440	0.000	\$0	0.000	\$0	0.000	\$0	17.870	\$4,440
Kiowa	039	\$6,214,070	9.241	\$57,424	0.000	\$0	0.000	\$0	0.000	\$0	9.241	\$57,424
Kit Carson	017	\$1,122,380	17.770	\$19,945	0.000	\$0	0.000	\$0	0.000	\$0	17.770	\$19,945
Kremmling	049	\$11,301,430	9.652	\$109,081	0.000	\$0	0.000	\$0	0.000	\$0	9.652	\$109,081
La Jara	021	\$2,629,976	18.900	\$49,707	0.000	\$0	0.020	\$53	0.000	\$0	18.920	\$49,759
La Junta	089	\$34,399,346	3.104	\$106,776	0.000	\$0	0.000	\$0	0.000	\$0	3.104	\$106,776
La Salle	123	\$12,440,060	19.759	\$245,803	0.000	\$0	0.000	\$0	0.000	\$0	19.759	\$245,803
La Veta	055	\$7,698,060	5.340	\$41,108	0.000	\$0	0.000	\$0	0.000	\$0	5.340	\$41,108

2005 Municipal Governments

Municipality	County FIPS Code	Total Assessed Value	General		Bond Redemption		Abatement		Special Fund*		Total	
			Levy	Temporary Tax Credit Revenue	Levy	Contractual Obligation Revenue	Levy	Incentive Payments Revenue	Levy	Capital Expenditure Revenue	Levy	Revenue
Lafayette	013	\$307,537,115	8.184	\$2,516,884	3.664	\$1,126,816	0.000	\$0	0.000	\$0	11.848	\$3,643,700
Lake City	053	\$11,346,397	3.531	\$40,064	0.000	\$0	0.000	\$0	0.000	\$0	3.531	\$40,064
Lakeside	059	\$7,908,740	4.000	\$31,635	0.000	\$0	0.000	\$0	0.000	\$0	4.000	\$31,635
Lakewood	059	\$1,696,484,710	4.711	\$7,992,139	0.000	\$0	0.000	\$0	0.000	\$0	4.711	\$7,992,139
Lamar	099	\$31,614,080	13.239	\$418,539	0.000	\$0	0.000	\$0	0.000	\$0	13.239	\$418,539
Larkspur	035	\$3,919,560	10.050	\$39,392	0.000	\$0	0.000	\$0	0.000	\$0	10.050	\$39,392
Las Animas	011	\$5,825,989	39.000	\$227,214	0.000	\$0	0.000	\$0	0.000	\$0	39.000	\$227,214
Leadville	065	\$22,065,639	13.190	\$291,046	0.000	\$0	0.000	\$0	0.000	\$0	13.190	\$291,046
Limon	073	\$16,430,048	21.186	\$348,087	0.000	\$0	0.000	\$0	0.000	\$0	21.186	\$348,087
Littleton	005, 035, 059	\$552,099,920	6.662	\$3,678,090	0.000	\$0	0.000	\$0	0.000	\$0	6.662	\$3,678,090
Lochbuie	123	\$13,620,790	4.431	\$60,354	9.445	\$128,648	0.000	\$0	0.000	\$0	13.876	\$189,002
Log Lane Village	087	\$1,695,160	34.267	\$58,088	0.000	\$0	0.221	\$375	0.000	\$0	34.488	\$58,463
Lone Tree	035	\$309,501,790	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0
Longmont	013, 123	\$982,468,400	13.420	\$13,184,726	0.000	\$0	0.000	\$0	0.000	\$0	13.420	\$13,184,726
Louisville	013	\$392,715,795	5.184	\$2,035,839	1.526	\$599,284	0.000	\$0	0.000	\$0	6.710	\$2,635,123
Loveland	069	\$709,233,986	9.564	\$6,783,114	0.000	\$0	0.000	\$0	0.000	\$0	9.564	\$6,783,114
Lyons	013	\$21,823,355	13.066	\$285,144	0.000	\$0	0.000	\$0	0.000	\$0	13.066	\$285,144
Manassa	021	\$2,329,731	14.423	\$33,602	0.000	\$0	0.008	\$19	0.000	\$0	14.431	\$33,620
Mancos	083	\$8,109,840	9.193	\$74,554	0.000	\$0	0.000	\$0	0.000	\$0	9.193	\$74,554
Manitou Springs	041	\$47,954,120	12.128	\$581,588	0.556	\$26,662	0.800	\$38,363	3.800	\$182,226	17.284	\$828,839
Manzanola	089	\$826,743	26.990	\$22,314	0.000	\$0	0.000	\$0	0.000	\$0	26.990	\$22,314
Marble	051	\$3,022,430	6.505	\$19,661	0.000	\$0	0.000	\$0	0.000	\$0	6.505	\$19,661
Mead	123	\$36,852,660	8.919	\$328,689	0.000	\$0	0.000	\$0	0.000	\$0	8.919	\$328,689
Meeker	103	\$14,748,850	7.855	\$115,852	0.000	\$0	0.000	\$0	0.000	\$0	7.855	\$115,852
Merino	075	\$1,222,340	16.282	\$19,902	0.000	\$0	1.364	\$1,667	0.000	\$0	17.646	\$21,569
Milliken	123	\$51,572,600	15.570	\$802,985	0.000	\$0	0.000	\$0	0.000	\$0	15.570	\$802,985
Minturn	037	\$17,318,540	17.934	\$310,591	0.000	\$0	0.000	\$0	0.000	\$0	17.934	\$310,591
Moffat	109	\$351,359	9.843	\$3,458	0.000	\$0	0.000	\$0	0.000	\$0	9.843	\$3,458
Monte Vista	105	\$20,553,180	14.740	\$302,954	0.000	\$0	0.000	\$0	0.000	\$0	14.740	\$302,954
Montezuma	117	\$1,510,360	3.188	\$4,815	0.000	\$0	0.000	\$0	0.000	\$0	3.188	\$4,815
Monument	041	\$71,807,230	5.872	\$421,652	0.000	\$0	0.000	\$0	0.000	\$0	5.872	\$421,652
Morrison	059	\$9,262,520	6.746	\$62,485	0.000	\$0	0.000	\$0	0.000	\$0	6.746	\$62,485
Mountain View	059	\$5,314,750	3.416	\$18,155	0.000	\$0	0.000	\$0	0.000	\$0	3.416	\$18,155
Mountain Village	113	\$249,658,390	3.110	\$776,438	0.333	\$83,136	0.015	\$3,745	0.000	\$0	3.458	\$863,319
Mt. Crested Butte	051	\$78,286,010	2.922	\$228,752	5.378	\$421,022	0.000	\$0	0.000	\$0	8.300	\$649,774

2005 Municipal Governments

Municipality	County FIPS Code	Total Assessed Value	General		Bond Redemption		Abatement		Special Fund*		Total	
			Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation Revenue	Incentive Levy	Payments Revenue	Capital Levy	Expenditure Revenue	Levy	Revenue
Naturita	085	\$2,764,814	13.936	\$38,530	0.000	\$0	0.000	\$0	0.000	\$0	13.936	\$38,530
Nederland	013	\$21,274,805	14.572	\$310,016	0.000	\$0	0.000	\$0	0.000	\$0	14.572	\$310,016
New Castle	045	\$37,120,150	6.906	\$256,352	0.000	\$0	0.000	\$0	0.000	\$0	6.906	\$256,352
Northglenn	001, 123	\$266,478,570	11.597	\$3,090,352	0.000	\$0	0.000	\$0	0.000	\$0	11.597	\$3,090,352
Norwood	113	\$5,544,470	11.149	\$61,815	0.000	\$0	0.000	\$0	0.000	\$0	11.149	\$61,815
Nucla	085	\$3,146,611	15.096	\$47,501	0.000	\$0	0.039	\$123	0.000	\$0	15.135	\$47,624
Nunn	123	\$3,621,000	12.036	\$43,582	0.000	\$0	0.000	\$0	0.000	\$0	12.036	\$43,582
Oak Creek	107	\$6,542,280	9.738	\$63,709	0.000	\$0	0.035	\$229	0.000	\$0	9.773	\$63,938
Olathe	085	\$8,654,573	7.968	\$68,960	0.000	\$0	0.000	\$0	0.000	\$0	7.968	\$68,960
Olney Springs	025	\$635,126	11.551	\$7,336	0.000	\$0	0.000	\$0	0.000	\$0	11.551	\$7,336
Ophir	113	\$3,886,470	9.265	\$36,008	2.900	\$11,271	0.000	\$0	0.000	\$0	12.165	\$47,279
Orchard City	029	\$15,550,120	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0
Ordway	025	\$2,922,166	26.698	\$78,016	0.000	\$0	0.000	\$0	0.000	\$0	26.698	\$78,016
Otis	121	\$1,543,200	29.500	\$45,524	0.000	\$0	0.000	\$0	0.000	\$0	29.500	\$45,524
Ouray	091	\$30,123,180	10.325	\$311,022	0.000	\$0	0.000	\$0	2.477	\$74,615	12.802	\$385,637
Ovid	115	\$976,950	29.168	\$28,496	0.000	\$0	0.000	\$0	0.000	\$0	29.168	\$28,496
Pagosa Springs	007	\$43,114,016	1.557	\$67,129	0.000	\$0	0.000	\$0	0.000	\$0	1.557	\$67,129
Palisade	077	\$14,337,860	17.500	\$250,913	0.000	\$0	0.000	\$0	0.000	\$0	17.500	\$250,913
Palmer Lake	041	\$23,766,520	9.545	\$226,851	2.848	\$67,687	0.000	\$0	6.677	\$158,689	19.070	\$453,228
Paoli	095	\$700,490	8.543	\$5,984	0.000	\$0	0.000	\$0	0.000	\$0	8.543	\$5,984
Paonia	029	\$9,773,740	7.690	\$75,160	0.000	\$0	0.000	\$0	0.000	\$0	7.690	\$75,160
Parachute	045	\$9,540,073	8.591	\$81,959	0.000	\$0	0.000	\$0	0.000	\$0	8.591	\$81,959
Parker	035	\$450,552,670	2.602	\$1,172,338	0.000	\$0	0.000	\$0	0.000	\$0	2.602	\$1,172,338
Peetz	075	\$633,380	33.924	\$21,487	0.000	\$0	0.041	\$26	0.000	\$0	33.965	\$21,513
Pierce	123	\$5,778,150	12.926	\$74,688	0.000	\$0	0.000	\$0	0.000	\$0	12.926	\$74,688
Pitkin	051	\$2,860,140	3.258	\$9,318	0.000	\$0	0.000	\$0	0.000	\$0	3.258	\$9,318
Platteville	123	\$19,253,180	18.385	\$353,970	0.000	\$0	0.042	\$809	0.000	\$0	18.427	\$354,778
Poncha Springs	015	\$9,750,460	2.271	\$22,143	0.000	\$0	0.000	\$0	0.000	\$0	2.271	\$22,143
Pritchett	009	\$307,312	34.943	\$10,738	0.000	\$0	0.000	\$0	0.000	\$0	34.943	\$10,738
Pueblo	101	\$587,509,390	15.441	\$9,071,732	0.000	\$0	0.000	\$0	0.000	\$0	15.441	\$9,071,732
Ramah	041	\$426,710	19.827	\$8,460	0.000	\$0	0.000	\$0	0.000	\$0	19.827	\$8,460
Rangely	103	\$10,689,370	10.000	\$106,894	0.000	\$0	0.000	\$0	0.000	\$0	10.000	\$106,894
Raymer	123	\$427,990	14.572	\$6,237	0.000	\$0	0.000	\$0	0.000	\$0	14.572	\$6,237
Red Cliff	037	\$2,873,010	48.916	\$140,536	0.000	\$0	0.000	\$0	0.000	\$0	48.916	\$140,536
Rico	033	\$5,802,731	18.744	\$108,766	0.000	\$0	0.000	\$0	0.000	\$0	18.744	\$108,766

2005 Municipal Governments

Municipality	County FIPS Code	Total Assessed Value	General		Bond Redemption		Abatement		Special Fund*		Total	
			Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation Revenue	Incentive Levy	Payments Revenue	Capital Levy	Expenditure Revenue	Levy	Revenue
Ridgway	091	\$21,818,780	5.504	\$120,091	2.000	\$43,638	0.000	\$0	0.000	\$0	7.504	\$163,728
Rifle	045	\$78,814,672	5.261	\$414,644	0.000	\$0	0.000	\$0	0.000	\$0	5.261	\$414,644
Rockvale	043	\$1,960,770	8.140	\$15,961	0.000	\$0	0.000	\$0	0.000	\$0	8.140	\$15,961
Rocky Ford	089	\$11,584,391	20.876	\$241,836	0.000	\$0	0.000	\$0	0.000	\$0	20.876	\$241,836
Romeo	021	\$640,743	9.600	\$6,151	0.000	\$0	0.034	\$22	0.000	\$0	9.634	\$6,173
Rye	101	\$1,183,490	6.120	\$7,243	0.000	\$0	0.000	\$0	0.000	\$0	6.120	\$7,243
Saguache	109	\$2,091,087	21.820	\$45,628	0.000	\$0	0.144	\$301	0.000	\$0	21.964	\$45,929
Salida	015	\$69,169,920	3.307	\$228,745	1.070	\$74,012	0.000	\$0	0.000	\$0	4.377	\$302,757
San Luis	023	\$1,455,722	25.731	\$37,457	0.000	\$0	0.000	\$0	0.000	\$0	25.731	\$37,457
Sanford	021	\$1,637,333	7.879	\$12,901	0.000	\$0	0.002	\$3	0.000	\$0	7.881	\$12,904
Sawpit	113	\$543,450	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0
Sedgwick	115	\$404,570	28.693	\$11,608	0.000	\$0	0.000	\$0	0.000	\$0	28.693	\$11,608
Seibert	063	\$1,048,394	15.829	\$16,595	0.000	\$0	0.000	\$0	0.000	\$0	15.829	\$16,595
Severance	123	\$18,679,550	12.635	\$236,016	0.000	\$0	0.098	\$1,831	0.000	\$0	12.733	\$237,847
Sheridan	005	\$80,065,750	5.612	\$449,329	2.157	\$172,702	0.000	\$0	0.000	\$0	7.769	\$622,031
Sheridan Lake	061	\$243,390	11.390	\$2,772	0.000	\$0	0.000	\$0	0.000	\$0	11.390	\$2,772
Silt	045	\$20,647,457	8.973	\$185,270	0.000	\$0	0.000	\$0	0.000	\$0	8.973	\$185,270
Silver Cliff	027	\$5,502,320	3.069	\$16,887	0.000	\$0	0.000	\$0	0.000	\$0	3.069	\$16,887
Silver Plume	019	\$1,939,640	7.070	\$13,713	0.000	\$0	0.000	\$0	5.770	\$11,192	12.840	\$24,905
Silverthorne	117	\$120,357,050	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0
Silverton	111	\$22,596,460	10.560	\$238,619	0.996	\$22,506	0.000	\$0	0.000	\$0	11.556	\$261,125
Simla	039	\$3,290,540	17.562	\$57,788	0.000	\$0	0.000	\$0	0.000	\$0	17.562	\$57,788
Snowmass Village	097	\$369,522,440	0.745	\$275,294	4.947	\$1,828,028	0.013	\$4,804	5.000	*****	10.705	\$3,955,738
South Fork	105	\$17,043,870	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0
Springfield	009	\$4,661,968	21.460	\$100,046	0.000	\$0	0.000	\$0	0.000	\$0	21.460	\$100,046
Starkville	071	\$212,310	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0
Steamboat Springs	107	\$441,747,060	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0
Sterling	075	\$66,549,100	14.027	\$933,484	0.000	\$0	0.173	\$11,513	0.000	\$0	14.200	\$944,997
Stratton	063	\$2,629,391	28.922	\$76,047	4.893	\$12,866	0.000	\$0	0.000	\$0	33.815	\$88,913
Sugar City	025	\$648,480	20.321	\$13,178	0.000	\$0	0.000	\$0	0.000	\$0	20.321	\$13,178
Superior	013, 059	\$147,317,530	8.805	\$1,297,131	0.000	\$0	0.000	\$0	0.000	\$0	8.805	\$1,297,131
Swink	089	\$2,247,335	30.097	\$67,638	0.000	\$0	0.000	\$0	0.000	\$0	30.097	\$67,638
Telluride	113	\$196,442,960	1.643	\$322,756	5.266	\$1,034,469	0.014	\$2,750	0.330	\$64,826	7.253	\$1,424,801
Thornton	001, 123	\$838,457,690	10.210	\$8,560,653	0.000	\$0	0.000	\$0	0.000	\$0	10.210	\$8,560,653
Timnath	069	\$2,746,120	6.166	\$16,933	0.000	\$0	0.000	\$0	0.000	\$0	6.166	\$16,933

2005 Municipal Governments

Municipality	County FIPS Code	Total Assessed Value	General		Bond Redemption		Abatement		Special Fund*		Total	
			Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation Revenue	Incentive Levy	Payments Revenue	Capital Levy	Expenditure Revenue	Levy	Revenue
Town of Watkins	001, 005	\$11,347,000	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0	0.000	\$0
Trinidad	071	\$54,727,460	17.579	\$962,054	0.000	\$0	0.000	\$0	0.000	\$0	17.579	\$962,054
Two Buttes	009	\$322,847	10.227	\$3,302	0.000	\$0	0.000	\$0	0.000	\$0	10.227	\$3,302
Vail	037	\$588,098,820	4.690	\$2,758,183	0.000	\$0	0.012	\$7,057	0.000	\$0	4.702	\$2,765,241
Victor	119	\$3,265,970	20.286	\$66,253	0.000	\$0	0.000	\$0	0.000	\$0	20.286	\$66,253
Vilas	009	\$119,189	40.299	\$4,803	0.000	\$0	2.036	\$243	0.000	\$0	42.335	\$5,046
Vona	063	\$276,232	17.721	\$4,895	0.000	\$0	0.000	\$0	0.000	\$0	17.721	\$4,895
Walden	057	\$3,750,240	11.924	\$44,718	0.000	\$0	0.000	\$0	0.000	\$0	11.924	\$44,718
Walsenburg	055	\$22,821,580	14.663	\$334,633	0.000	\$0	0.594	\$13,556	0.000	\$0	15.257	\$348,189
Walsh	009	\$1,495,422	51.412	\$76,883	0.000	\$0	0.000	\$0	0.000	\$0	51.412	\$76,883
Ward	013	\$1,988,110	2.300	\$4,573	0.000	\$0	0.000	\$0	0.000	\$0	2.300	\$4,573
Wellington	069	\$37,213,380	12.590	\$468,516	2.331	\$86,744	0.000	\$0	0.000	\$0	14.921	\$555,261
Westcliffe	027	\$9,291,250	4.211	\$39,125	0.000	\$0	0.000	\$0	0.000	\$0	4.211	\$39,125
Westminster	001, 059	\$1,158,109,880	3.650	\$4,227,101	0.000	\$0	0.000	\$0	0.000	\$0	3.650	\$4,227,101
Wheat Ridge	059	\$399,784,980	1.786	\$714,016	0.000	\$0	0.000	\$0	0.000	\$0	1.786	\$714,016
Wiggins	087	\$5,016,920	32.212	\$161,605	0.000	\$0	0.000	\$0	0.000	\$0	32.212	\$161,605
Wiley	099	\$1,104,960	26.570	\$29,359	0.000	\$0	0.000	\$0	0.000	\$0	26.570	\$29,359
Williamsburg	043	\$2,598,300	3.260	\$8,470	0.000	\$0	0.000	\$0	0.000	\$0	3.260	\$8,470
Windsor	069, 123	\$181,725,607	12.030	\$2,186,159	0.000	\$0	0.000	\$0	0.000	\$0	12.030	\$2,186,159
Winter Park	049	\$82,309,100	4.110	\$338,290	0.000	\$0	0.000	\$0	0.000	\$0	4.110	\$338,290
Woodland Park	119	\$90,672,372	16.249	\$1,473,335	0.000	\$0	0.000	\$0	0.000	\$0	16.249	\$1,473,335
Wray	125	\$11,328,110	17.994	\$203,838	0.000	\$0	0.379	\$4,293	0.000	\$0	18.373	\$208,131
Yampa	107	\$4,269,630	11.246	\$48,016	0.000	\$0	0.000	\$0	0.000	\$0	11.246	\$48,016
Yuma	125	\$16,342,140	28.355	\$463,381	0.000	\$0	0.029	\$474	0.000	\$0	28.384	\$463,855
Total		\$35,882,178,266	XXX	\$251,622,076	XXX	\$16,413,569	XXX	\$595,421	XXX	\$3,914,292	XXX	\$272,545,358

* See County Certification for detail.

PETITIONS FOR ABATEMENT, REBATE AND REFUND OF TAXES PASSED UPON BY THE DIVISION OF PROPERTY TAXATION FROM JANUARY 1, 2004 THROUGH DECEMBER 31, 2004
Including Comparisons to Previous

County	Petition Approved			Amount of Tax Approved			Petition Denied			Amount of Tax Denied		
	2003	2004	2005	2003	2004	2005	2003	2004	2005	2003	2004	2005
Adams	16	26	21	\$182,995	\$302,700	\$428,124	0	0	0	\$0	\$0	\$0
Alamosa	5	3	3	\$14,873	\$75,504	\$7,296	0	0	0	\$0	\$0	\$0
Arapahoe	184	237	237	\$2,116,085	\$1,949,729	\$3,578,057	0	0	0	\$0	\$0	\$0
Archuleta	10	7	4	\$61,464	\$34,168	\$17,099	0	0	0	\$0	\$0	\$0
Baca	3	4	0	\$12,125	\$15,885	\$0	1	0	0	\$250	\$0	\$0
Boulder	45	94	92	\$381,633	\$582,677	\$634,285	0	0	0	\$0	\$0	\$11,254
Broomfield	31	34	31	\$631,832	\$590,802	\$1,922,347	0	0	0	\$0	\$0	\$0
Chaffee	4	2	1	\$16,681	\$6,411	\$11,446	0	0	0	\$0	\$0	\$0
Conejos	1	2	0	\$4,395	\$12,876	\$0	0	0	0	\$0	\$0	\$0
Costilla	0	0	1	\$0	\$0	\$1,802	0	0	0	\$0	\$0	\$0
Crowley	1	1	1	\$1,513	\$85,869	\$4,869	0	0	0	\$0	\$0	\$0
Delta	6	22	2	\$9,368	\$35,046	\$5,437	2	0	0	\$5,697	\$0	\$0
Denver	230	310	239	\$1,880,401	\$3,487,599	\$1,484,567	0	1	1	\$0	\$1,347	\$0
Dolores	2	0	2	\$11,653	\$0	\$33,129	0	0	0	\$0	\$0	\$0
Douglas	40	75	66	\$735,082	\$543,549	\$864,280	0	1	1	\$0	\$1,019	\$13,287
Eagle	11	13	7	\$314,408	\$123,859	\$45,401	0	0	0	\$0	\$0	\$0
El Paso	106	110	75	\$1,060,452	\$1,051,961	\$1,250,476	0	2	2	\$0	\$0	\$6,054
Elbert	20	12	9	\$382,930	\$54,444	\$27,485	0	0	0	\$0	\$0	\$0
Fremont	12	93	32	\$922,910	\$441,702	\$200,082	0	0	0	\$0	\$0	\$0
Garfield	5	13	9	\$29,058	\$283,721	\$29,775	0	1	1	\$0	\$2,081	\$0
Gilpin	11	17	6	\$37,567	\$102,893	\$23,322	0	0	0	\$0	\$0	\$0
Grand	10	14	6	\$146,416	\$189,827	\$31,758	0	0	0	\$0	\$0	\$2,751
Gunnison	12	17	10	\$36,879	\$71,306	\$29,858	0	1	1	\$0	\$0	\$0
Hinsdale	1	0	0	\$1,647	\$0	\$0	0	0	0	\$0	\$0	\$0
Huerfano	3	1	4	\$13,164	\$1,616	\$87,874	0	0	0	\$0	\$0	\$0
Jackson	1	3	0	\$1,372	\$5,978	\$0	0	0	0	\$0	\$0	\$0
Jefferson	155	229	161	\$1,596,029	\$2,502,608	\$1,385,089	0	0	0	\$0	\$0	\$71,046
Kit Carson	3	0	2	\$6,306	\$0	\$69,487	0	0	0	\$0	\$0	\$0
La Plata	18	29	8	\$45,199	\$83,178	\$22,093	0	0	0	\$0	\$0	\$2,155
Lake	2	11	4	\$3,850	\$42,595	\$11,413	0	0	0	\$0	\$0	\$3,691
Larimer	111	166	70	\$629,385	\$2,436,888	\$237,991	3	2	2	\$24,896	\$4,988	\$4,329
Las Animas	2	2	4	\$3,004	\$9,935	\$35,260	0	0	0	\$0	\$0	\$0
Lincoln	1	0	1	\$1,732	\$0	\$5,218	0	0	0	\$0	\$0	\$0
Logan	11	4	4	\$256,435	\$26,193	\$11,433	0	0	0	\$0	\$0	\$0
Mesa	26	23	39	\$126,900	\$184,281	\$162,657	0	0	0	\$0	\$0	\$0
Mineral	1	0	0	\$14,890	\$0	\$0	0	0	0	\$0	\$0	\$0
Moffat	0	8	1	\$0	\$87,284	\$2,016	0	0	0	\$0	\$0	\$0
Montezuma	3	4	1	\$7,313	\$57,631	\$2,572	1	0	0	\$1,253	\$0	\$0
Montrose	3	4	8	\$5,305	\$22,685	\$41,488	1	0	0	\$4,894	\$0	\$0
Morgan	0	5	2	\$0	\$5,891	\$5,738	0	0	0	\$0	\$0	\$0
Otero	4	3	3	\$18,951	\$9,920	\$18,472	0	0	0	\$0	\$0	\$0
Ouray	6	4	5	\$29,773	\$9,771	\$18,898	0	0	0	\$0	\$0	\$0
Park	8	2	6	\$14,915	\$3,095	\$19,385	0	0	0	\$0	\$0	\$0
Phillips	1	1	0	\$5,356	\$2,079	\$0	0	0	0	\$0	\$0	\$0
Pitkin	16	19	15	\$83,198	\$111,688	\$165,672	0	1	1	\$0	\$13,037	\$0
Prowers	0	1	1	\$0	\$1,606	\$3,761	0	0	0	\$0	\$0	\$0
Pueblo	42	39	22	\$391,383	\$497,861	\$194,786	0	0	0	\$0	\$0	\$16,201
Rio Blanco	4	0	5	\$99,532	\$0	\$27,489	0	0	0	\$0	\$0	\$0
Routt	29	33	8	\$198,397	\$175,566	\$33,503	0	0	0	\$0	\$0	\$0
Saguache	3	24	2	\$13,361	\$182,069	\$3,487	0	0	0	\$0	\$0	\$0
San Miguel	7	6	14	\$51,551	\$40,112	\$221,093	0	0	0	\$0	\$0	\$2,020
Summit	59	34	18	\$981,438	\$362,969	\$134,530	0	0	0	\$0	\$0	\$8,682
Teller	9	12	9	\$26,549	\$117,278	\$108,936	0	0	0	\$0	\$0	\$0
Weld	49	63	34	\$506,111	\$430,837	\$356,428	0	1	1	\$0	\$0	\$20,758
Yuma	2	0	1	\$8,223	\$0	\$639,663	1	0	0	\$2,323	\$0	\$0
Total	1345	1836	1306	\$14,131,993	\$17,454,144	\$14,657,325	9	10	10	\$39,313	\$22,471	\$162,227

Section XII

Revenues by Taxing Classification

2005 Property Tax Revenues by Taxing Classification

	School Districts	Junior Colleges	County	Cities Towns	Total Special Districts	Total
Adams	\$208,276,736	\$20,564	\$109,534,274	\$22,625,541	\$49,707,266	\$390,164,381
Alamosa	\$4,210,871	\$0	\$2,856,077	\$382,157	\$1,032,982	\$8,482,087
Arapahoe	\$333,474,351	\$0	\$103,602,646	\$48,146,163	\$132,125,798	\$617,348,959
Archuleta	\$5,796,886	\$0	\$4,271,965	\$67,129	\$4,914,800	\$15,050,780
Baca	\$1,562,504	\$0	\$1,272,712	\$199,821	\$746,186	\$3,781,223
Bent	\$1,384,861	\$0	\$1,622,380	\$227,214	\$392,296	\$3,626,751
Boulder	\$190,400,164	\$0	\$108,756,088	\$42,410,920	\$25,263,269	\$366,830,440
Broomfield	\$40,582,404	\$11,527	\$15,724,724	\$10,288,285	\$17,346,350	\$83,953,290
Chaffee	\$7,393,049	\$0	\$2,215,979	\$584,527	\$2,323,369	\$12,516,924
Cheyenne	\$2,632,445	\$0	\$1,802,350	\$174,493	\$794,381	\$5,403,669
Clear Creek	\$7,078,966	\$0	\$6,783,533	\$326,729	\$1,901,129	\$16,090,357
Conejos	\$1,219,379	\$0	\$1,111,719	\$191,929	\$770,954	\$3,293,980
Costilla	\$2,167,783	\$0	\$1,323,476	\$77,820	\$715,166	\$4,284,245
Crowley	\$607,188	\$0	\$1,296,986	\$105,547	\$71,339	\$2,081,060
Custer	\$2,253,087	\$0	\$1,129,514	\$56,012	\$832,239	\$4,270,853
Delta	\$6,913,823	\$0	\$4,230,499	\$224,023	\$2,876,936	\$14,245,281
Denver	\$360,946,269	\$0	\$360,007,237	\$0	\$26,365,266	\$747,318,772
Dolores	\$944,759	\$0	\$956,177	\$227,509	\$208,668	\$2,337,112
Douglas	\$177,848,296	\$0	\$75,629,510	\$2,095,217	\$131,268,632	\$386,841,655
Eagle	\$45,922,799	\$8,822,687	\$18,760,074	\$6,726,457	\$50,168,411	\$130,400,428
El Paso	\$263,650,324	\$0	\$42,384,319	\$23,439,212	\$43,499,762	\$372,973,617
Elbert	\$8,674,391	\$0	\$6,834,087	\$408,720	\$3,934,910	\$19,852,107
Fremont	\$12,764,113	\$0	\$4,565,418	\$664,569	\$4,253,671	\$22,247,771
Garfield	\$35,902,791	\$6,893,899	\$24,212,817	\$2,195,996	\$17,494,900	\$86,700,402
Gilpin	\$5,149,200	\$0	\$2,723,443	\$232,927	\$3,978,910	\$12,084,480
Grand	\$12,006,286	\$0	\$8,667,331	\$1,217,480	\$10,452,026	\$32,343,122
Gunnison	\$12,401,113	\$0	\$5,998,667	\$1,472,426	\$5,616,129	\$25,488,335
Hinsdale	\$789,485	\$0	\$409,089	\$40,064	\$356,255	\$1,594,892
Huerfano	\$2,963,269	\$0	\$2,114,886	\$389,296	\$999,433	\$6,466,885
Jackson	\$748,068	\$0	\$464,021	\$44,718	\$141,481	\$1,398,287
Jefferson	\$326,952,196	\$0	\$162,273,014	\$19,537,544	\$112,282,556	\$621,045,309
Kiowa	\$759,479	\$0	\$1,304,788	\$76,041	\$503,212	\$2,643,521
Kit Carson	\$3,402,252	\$0	\$3,671,980	\$455,967	\$571,069	\$8,101,269

2005 Property Tax Revenues by Taxing Classification

	School Districts	Junior Colleges	County	Cities Towns	Total Special Districts	Total
La Plata	\$37,710,521	\$0	\$21,106,224	\$1,123,499	\$13,759,005	\$73,699,249
Lake	\$2,845,173	\$338,961	\$2,939,051	\$291,046	\$470,598	\$6,884,830
Larimer	\$156,637,692	\$1,752	\$77,842,766	\$23,343,764	\$24,930,494	\$282,756,468
Las Animas	\$4,595,458	\$0	\$4,505,494	\$996,035	\$1,432,730	\$11,529,718
Lincoln	\$2,068,847	\$0	\$2,608,460	\$495,016	\$74,075	\$5,246,398
Logan	\$7,119,326	\$84	\$5,208,884	\$1,053,828	\$781,750	\$14,163,872
Mesa	\$47,299,883	\$0	\$24,035,729	\$5,744,419	\$11,996,090	\$89,076,122
Mineral	\$588,515	\$0	\$616,608	\$38,766	\$153,194	\$1,397,084
Moffat	\$10,766,795	\$1,171,025	\$7,182,677	\$1,048,084	\$897,556	\$21,066,138
Montezuma	\$7,478,932	\$0	\$4,333,489	\$249,094	\$4,782,593	\$16,844,108
Montrose	\$9,738,413	\$0	\$8,375,699	\$155,114	\$5,214,247	\$23,483,473
Morgan	\$15,075,411	\$130	\$10,859,068	\$2,232,571	\$2,213,916	\$30,381,097
Otero	\$3,566,010	\$0	\$2,390,524	\$508,037	\$451,470	\$6,916,040
Ouray	\$3,542,910	\$0	\$1,841,534	\$549,365	\$1,192,245	\$7,126,054
Park	\$7,785,107	\$0	\$6,032,482	\$245,560	\$4,456,993	\$18,520,142
Phillips	\$1,781,934	\$0	\$1,235,715	\$321,211	\$886,192	\$4,225,052
Pitkin	\$24,581,787	\$7,544,477	\$13,913,020	\$8,695,917	\$15,812,636	\$70,547,838
Prowers	\$3,353,039	\$0	\$3,453,072	\$522,844	\$1,182,816	\$8,511,770
Pueblo	\$47,727,322	\$0	\$29,671,037	\$9,097,613	\$13,411,894	\$99,907,866
Rio Blanco	\$4,089,163	\$1,964,743	\$3,933,487	\$222,746	\$5,616,517	\$15,826,656
Rio Grande	\$4,121,427	\$0	\$2,100,385	\$449,361	\$1,286,601	\$7,957,773
Routt	\$19,740,385	\$2,490,840	\$11,487,138	\$426,006	\$6,940,395	\$41,084,764
Saguache	\$1,710,573	\$0	\$1,126,080	\$149,249	\$791,149	\$3,777,050
San Juan	\$504,802	\$0	\$716,833	\$261,125	\$74,701	\$1,557,460
San Miguel	\$9,215,124	\$0	\$7,528,485	\$2,397,214	\$12,206,602	\$31,347,424
Sedgwick	\$967,161	\$0	\$1,037,620	\$267,975	\$99,733	\$2,372,490
Summit	\$28,975,726	\$5,027,561	\$15,673,070	\$2,480,924	\$13,449,763	\$65,607,044
Teller	\$11,172,243	\$0	\$5,740,632	\$1,650,593	\$4,686,076	\$23,249,545
Washington	\$2,620,075	\$0	\$3,077,190	\$427,234	\$260,497	\$6,384,996
Weld	\$114,279,366	\$19,603,678	\$64,714,321	\$21,103,432	\$41,538,951	\$261,239,748
Yuma	\$6,351,921	\$0	\$4,285,778	\$685,267	\$3,028,404	\$14,351,369
Colorado	\$2,685,790,626	\$53,891,929	\$1,438,084,331	\$272,545,358	\$847,989,639	\$5,298,301,882

2005 Percent Property Tax Revenues by Taxing Classification

	School Districts	Junior Colleges	County	Cities Towns	Total Special Districts	Total
Adams	53.4%	0.0%	28.1%	5.8%	12.7%	100.0%
Alamosa	49.6%	0.0%	33.7%	4.5%	12.2%	100.0%
Arapahoe	54.0%	0.0%	16.8%	7.8%	21.4%	100.0%
Archuleta	38.5%	0.0%	28.4%	0.4%	32.7%	100.0%
Baca	41.3%	0.0%	33.7%	5.3%	19.7%	100.0%
Bent	38.2%	0.0%	44.7%	6.3%	10.8%	100.0%
Boulder	51.9%	0.0%	29.6%	11.6%	6.9%	100.0%
Broomfield	48.3%	0.0%	18.7%	12.3%	20.7%	100.0%
Chaffee	59.1%	0.0%	17.7%	4.7%	18.6%	100.0%
Cheyenne	48.7%	0.0%	33.4%	3.2%	14.7%	100.0%
Clear Creek	44.0%	0.0%	42.2%	2.0%	11.8%	100.0%
Conejos	37.0%	0.0%	33.8%	5.8%	23.4%	100.0%
Costilla	50.6%	0.0%	30.9%	1.8%	16.7%	100.0%
Crowley	29.2%	0.0%	62.3%	5.1%	3.4%	100.0%
Custer	52.8%	0.0%	26.4%	1.3%	19.5%	100.0%
Delta	48.5%	0.0%	29.7%	1.6%	20.2%	100.0%
Denver	48.3%	0.0%	48.2%	0.0%	3.5%	100.0%
Dolores	40.4%	0.0%	40.9%	9.7%	8.9%	100.0%
Douglas	46.0%	0.0%	19.6%	0.5%	33.9%	100.0%
Eagle	35.2%	6.8%	14.4%	5.2%	38.5%	100.0%
El Paso	70.7%	0.0%	11.4%	6.3%	11.7%	100.0%
Elbert	43.7%	0.0%	34.4%	2.1%	19.8%	100.0%
Fremont	57.4%	0.0%	20.5%	3.0%	19.1%	100.0%
Garfield	41.4%	8.0%	27.9%	2.5%	20.2%	100.0%
Gilpin	42.6%	0.0%	22.5%	1.9%	32.9%	100.0%
Grand	37.1%	0.0%	26.8%	3.8%	32.3%	100.0%
Gunnison	48.7%	0.0%	23.5%	5.8%	22.0%	100.0%
Hinsdale	49.5%	0.0%	25.6%	2.5%	22.3%	100.0%
Huerfano	45.8%	0.0%	32.7%	6.0%	15.5%	100.0%
Jackson	53.5%	0.0%	33.2%	3.2%	10.1%	100.0%
Jefferson	52.6%	0.0%	26.1%	3.1%	18.1%	100.0%
Kiowa	28.7%	0.0%	49.4%	2.9%	19.0%	100.0%
Kit Carson	42.0%	0.0%	45.3%	5.6%	7.0%	100.0%

2005 Percent Property Tax Revenues by Taxing Classification

	School Districts	Junior Colleges	County	Cities Towns	Total Special Districts	Total
La Plata	51.2%	0.0%	28.6%	1.5%	18.7%	100.0%
Lake	41.3%	4.9%	42.7%	4.2%	6.8%	100.0%
Larimer	55.4%	0.0%	27.5%	8.3%	8.8%	100.0%
Las Animas	39.9%	0.0%	39.1%	8.6%	12.4%	100.0%
Lincoln	39.4%	0.0%	49.7%	9.4%	1.4%	100.0%
Logan	50.3%	0.0%	36.8%	7.4%	5.5%	100.0%
Mesa	53.1%	0.0%	27.0%	6.4%	13.5%	100.0%
Mineral	42.1%	0.0%	44.1%	2.8%	11.0%	100.0%
Moffat	51.1%	5.6%	34.1%	5.0%	4.3%	100.0%
Montezuma	44.4%	0.0%	25.7%	1.5%	28.4%	100.0%
Montrose	41.5%	0.0%	35.7%	0.7%	22.2%	100.0%
Morgan	49.6%	0.0%	35.7%	7.3%	7.3%	100.0%
Otero	51.6%	0.0%	34.6%	7.3%	6.5%	100.0%
Ouray	49.7%	0.0%	25.8%	7.7%	16.7%	100.0%
Park	42.0%	0.0%	32.6%	1.3%	24.1%	100.0%
Phillips	42.2%	0.0%	29.2%	7.6%	21.0%	100.0%
Pitkin	34.8%	10.7%	19.7%	12.3%	22.4%	100.0%
Prowers	39.4%	0.0%	40.6%	6.1%	13.9%	100.0%
Pueblo	47.8%	0.0%	29.7%	9.1%	13.4%	100.0%
Rio Blanco	25.8%	12.4%	24.9%	1.4%	35.5%	100.0%
Rio Grande	51.8%	0.0%	26.4%	5.6%	16.2%	100.0%
Routt	48.0%	6.1%	28.0%	1.0%	16.9%	100.0%
Saguache	45.3%	0.0%	29.8%	4.0%	20.9%	100.0%
San Juan	32.4%	0.0%	46.0%	16.8%	4.8%	100.0%
San Miguel	29.4%	0.0%	24.0%	7.6%	38.9%	100.0%
Sedgwick	40.8%	0.0%	43.7%	11.3%	4.2%	100.0%
Summit	44.2%	7.7%	23.9%	3.8%	20.5%	100.0%
Teller	48.1%	0.0%	24.7%	7.1%	20.2%	100.0%
Washington	41.0%	0.0%	48.2%	6.7%	4.1%	100.0%
Weld	43.7%	7.5%	24.8%	8.1%	15.9%	100.0%
Yuma	44.3%	0.0%	29.9%	4.8%	21.1%	100.0%
Colorado	50.7%	1.0%	27.1%	5.1%	16.0%	100.0%

2005 County Property Tax Revenue by Type of Expenditure

General Fund	Road and Bridge	Public Welfare	Exempt ^ From Revenue Limit	Pension and Retirement	Self Insurance	Health # Services	Capital + Funds	Recreation * Services	Sinking and Contingency	Solid Waste Disposal	Public ~ Services	Total
Adams	\$90,082,582	\$5,312,437	\$9,615,511	\$0	\$3,473,516	\$0	\$1,050,228	\$0	\$0	\$0	\$0	\$109,534,274
Alamosa	\$771,564	\$69,597	\$452,663	\$0	\$70,163	\$0	\$113,166	\$0	\$11,317	\$11,317	\$1,356,292	\$2,856,074
Arapahoe	\$78,229,943	\$5,892,417	\$10,656,355	\$0	\$0	\$0	\$6,757,359	\$2,669,157	\$0	\$0	\$0	\$104,205,230
Archuleta	\$3,372,493	\$795,444	\$104,029	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,271,965
Baca	\$1,054,301	\$93,605	\$93,605	\$0	\$0	\$0	\$0	\$31,202	\$0	\$0	\$0	\$1,272,712
Bent	\$1,184,970	\$190,681	\$198,847	\$0	\$39,769	\$0	\$0	\$0	\$7,105	\$0	\$1,007	\$1,622,380
Boulder	\$82,998,198	\$1,029,520	\$5,147,599	\$3,446,653	\$5,177,440	\$0	\$4,973,526	\$5,983,151	\$0	\$0	\$0	\$108,756,088
Broomfield	\$14,164,913	\$0	\$1,559,811	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$15,724,724
Chaffee	\$1,442,990	\$40,212	\$410,506	\$0	\$161,136	\$0	\$0	\$161,136	\$0	\$0	\$0	\$2,215,979
Cheyenne	\$1,307,773	\$137,197	\$59,444	\$0	\$35,667	\$0	\$9,511	\$252,757	\$0	\$0	\$0	\$1,802,350
Clear Creek	\$5,357,783	\$572,911	\$300,738	\$204,028	\$0	\$0	\$0	\$0	\$204,028	\$0	\$144,044	\$6,783,533
Conejos	\$832,584	\$55,827	\$200,978	\$0	\$0	\$0	\$0	\$11,165	\$0	\$11,165	\$0	\$1,111,719
Costilla	\$1,094,162	\$0	\$193,761	\$0	\$0	\$0	\$0	\$0	\$35,552	\$0	\$0	\$1,323,476
Crowley	\$956,910	\$226,718	\$64,776	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$48,582	\$1,296,986
Custer	\$773,189	\$37,508	\$56,262	\$0	\$0	\$112,524	\$0	\$0	\$150,032	\$0	\$0	\$1,129,514
Delta	\$2,718,275	\$314,095	\$466,017	\$24,932	\$0	\$0	\$0	\$707,180	\$0	\$0	\$0	\$4,230,499
Denver	\$79,182,811	\$0	\$34,323,880	\$75,417,738	\$91,899,997	\$0	\$79,182,811	\$0	\$0	\$0	\$0	\$360,007,237
Dolores	\$588,670	\$138,813	\$64,201	\$124,931	\$0	\$0	\$0	\$18,740	\$20,822	\$0	\$0	\$956,177
Douglas	\$51,499,512	\$17,184,353	\$1,208,603	\$0	\$0	\$0	\$3,824,695	\$1,912,347	\$0	\$0	\$0	\$75,629,510
Eagle	\$10,857,843	\$3,796,603	\$529,759	\$0	\$0	\$169,964	\$0	\$94,915	\$3,310,991	\$0	\$0	\$18,760,074
El Paso	\$14,671,283	\$8,738,693	\$7,285,927	\$0	\$4,159,441	\$2,209,531	\$0	\$5,319,445	\$0	\$0	\$0	\$42,384,319
Elbert	\$4,225,484	\$2,315,400	\$121,863	\$0	\$171,340	\$0	\$0	\$0	\$0	\$0	\$0	\$6,834,087
Fremont	\$3,308,905	\$164,879	\$684,740	\$0	\$0	\$0	\$0	\$261,027	\$0	\$0	\$145,868	\$4,565,418
Garfield	\$11,894,513	\$2,931,072	\$2,558,703	\$0	\$806,798	\$0	\$0	\$6,021,730	\$0	\$0	\$0	\$24,212,817
Gilpin	\$1,971,027	\$252,795	\$131,621	\$0	\$211,608	\$0	\$0	\$0	\$72,227	\$0	\$84,166	\$2,723,443
Grand	\$6,606,731	\$248,210	\$185,871	\$0	\$482,694	\$0	\$1,143,825	\$0	\$0	\$0	\$0	\$8,667,331
Gunnison	\$4,772,734	\$0	\$257,114	\$0	\$0	\$0	\$436,507	\$0	\$532,313	\$0	\$0	\$5,998,667
Hinsdale	\$353,584	\$0	\$28,780	\$0	\$26,724	\$0	\$0	\$0	\$0	\$0	\$0	\$409,089
Huerfano	\$1,764,142	\$10,021	\$250,531	\$0	\$90,191	\$0	\$0	\$0	\$0	\$0	\$0	\$2,114,886
Jackson	\$368,859	\$0	\$19,320	\$0	\$0	\$13,779	\$0	\$6,889	\$41,395	\$0	\$13,779	\$464,021
Jefferson	\$86,122,140	\$21,862,133	\$11,397,636	\$0	\$0	\$0	\$6,665,284	\$12,744,024	\$23,328,495	\$153,302	\$0	\$162,273,014
Kiowa	\$953,653	\$100,761	\$45,800	\$0	\$21,373	\$0	\$152,668	\$30,534	\$0	\$0	\$0	\$1,304,788
Kit Carson	\$2,446,101	\$853,649	\$173,708	\$0	\$0	\$0	\$0	\$99,261	\$0	\$0	\$99,261	\$3,671,980
La Plata	\$18,399,661	\$1,762,990	\$943,572	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$21,106,224
Lake	\$2,473,053	\$0	\$169,608	\$0	\$0	\$207,770	\$0	\$88,620	\$0	\$0	\$0	\$2,939,051
Larimer	\$59,080,521	\$6,589,060	\$6,136,666	\$0	\$0	\$0	\$5,021,223	\$1,015,295	\$0	\$0	\$0	\$77,842,766
Las Animas	\$3,645,998	\$0	\$361,133	\$0	\$0	\$0	\$0	\$481,511	\$0	\$16,853	\$0	\$4,505,494
Lincoln	\$1,366,965	\$594,333	\$231,129	\$0	\$0	\$0	\$165,092	\$165,092	\$19,811	\$0	\$66,037	\$2,608,460
Logan	\$3,643,280	\$675,789	\$433,930	\$0	\$0	\$0	\$0	\$322,768	\$97,850	\$0	\$35,268	\$5,208,884
Mesa	\$18,876,860	\$557,274	\$2,572,516	\$1,572,443	\$0	\$0	\$283,040	\$0	\$79,251	\$94,347	\$0	\$24,035,729
Mineral	\$560,925	\$32,472	\$23,211	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$616,608
Moffat	\$6,483,966	\$0	\$360,676	\$136,229	\$0	\$0	\$201,807	\$0	\$0	\$0	\$0	\$7,182,677
Montezuma	\$3,142,950	\$795,314	\$395,225	\$0	\$0	\$0	\$395,225	\$0	\$0	\$0	\$0	\$4,333,489
Montrose	\$7,491,200	\$48,122	\$836,377	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$8,375,699
Morgan	\$6,657,688	\$3,188,548	\$1,012,833	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$10,859,068
Otero	\$1,502,410	\$452,444	\$435,671	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,390,524
Ouray	\$1,274,219	\$210,013	\$77,285	\$0	\$0	\$0	\$280,017	\$0	\$0	\$0	\$0	\$1,841,534
Park	\$5,359,693	\$162,190	\$360,422	\$0	\$150,176	\$0	\$0	\$0	\$0	\$0	\$0	\$6,032,482
Phillips	\$937,273	\$184,833	\$69,913	\$0	\$0	\$0	\$0	\$43,696	\$0	\$0	\$0	\$1,235,715
Pitkin	\$4,554,622	\$330,319	\$49,076	\$439,796	\$0	\$0	\$913,567	\$0	\$7,625,641	\$0	\$0	\$13,913,020
Prowers	\$2,545,640	\$508,365	\$317,728	\$0	\$0	\$0	\$0	\$0	\$31,773	\$49,566	\$0	\$3,453,072

2005 County Property Tax Revenue by Type of Expenditure

	General Fund	Road and Bridge	Public Welfare	Exempt ^ From Revenue Limit	Pension and Retirement	Self Insurance	Health # Services	Capital + Funds	Recreation * Services	Sinking and Contingency	Solid Waste Disposal	Public ~ Services	Total
Pueblo	\$21,300,247	\$976,327	\$3,393,850	\$917,028	\$1,542,852	\$0	\$270,026	\$0	\$1,158,462	\$112,246	\$0	\$0	\$29,671,037
Rio Blanco	\$1,934,145	\$1,108,331	\$173,856	\$0	\$0	\$0	\$434,639	\$282,516	\$0	\$0	\$0	\$0	\$3,933,487
Rio Grande	\$1,467,045	\$296,026	\$337,314	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,100,385
Routt	\$7,129,757	\$819,776	\$236,367	\$0	\$0	\$0	\$790,526	\$0	\$237,158	\$1,185,790	\$0	\$1,087,764	\$11,487,138
Saguache	\$941,411	\$0	\$184,669	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,126,080
San Juan	\$655,881	\$54,857	\$6,095	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$716,833
San Miguel	\$5,591,313	\$1,400,804	\$114,564	\$0	\$320,630	\$0	\$0	\$0	\$0	\$101,173	\$0	\$0	\$7,528,485
Sedgwick	\$708,257	\$188,208	\$47,052	\$0	\$0	\$0	\$94,104	\$0	\$0	\$0	\$0	\$0	\$1,037,620
Summit	\$6,710,712	\$1,367,161	\$194,587	\$631,775	\$0	\$0	\$0	\$2,844,250	\$3,924,585	\$0	\$0	\$0	\$15,673,070
Teller	\$4,653,435	\$549,606	\$537,591	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$5,740,632
Washington	\$2,168,530	\$126,189	\$136,284	\$0	\$0	\$0	\$201,902	\$242,283	\$50,476	\$50,576	\$100,951	\$0	\$3,077,190
Weld	\$44,544,421	\$6,677,506	\$5,607,369	\$0	\$0	\$1,001,445	\$0	\$5,582,062	\$0	\$1,301,517	\$0	\$0	\$64,714,321
Yuma	\$3,167,665	\$540,774	\$256,595	\$0	\$0	\$106,915	\$0	\$0	\$213,829	\$0	\$0	\$0	\$4,285,778
Colorado	\$816,900,362	\$103,563,178	\$114,862,120	\$82,915,553	\$108,841,516	\$3,821,927	\$112,852,356	\$47,487,179	\$40,982,579	\$3,265,810	\$554,822	\$2,639,514	\$1,438,686,914

^Exempt From Revenue Limit includes Bond Redemption and Interest, Special Assessor Levy, SBOE Reappraisal Reimbursement, Judicial Debt Service, Special Judgment Fund, Debt Service

#Health Services includes Ambulance, Public Hospital, Developmentally Disabled, Mental Health, Public Health, Public Nursing

+Capital Funds includes Capital Expenditures, Capital Improvements, Capital Equipment, Lease Purchase

*Recreation Services includes Library, TV Translator, Museum, Community Center Board, Library Capital Reserve, Recreation, Fair, Conservation Trust, Home Rule Charter, Open Space, Public Lands

~Public Services includes Airport, Fire, Public Bldg and Maintenance, Public Safety, Jail, Weed Control, Contractual Obligations, Communications, Senior Citizens, Homeland Security, Public Works

2005 Percent County Property Tax Revenue by Type of Expenditure

General Fund	Road and Bridge	Public Welfare	Exempt ^ From Revenue Limit	Pension and Retirement	Self Insurance	Health # Services	Capital + Funds	Recreation * Services	Sinking and Contingency	Solid Waste Disposal	Public ~ Services	Total
Adams	82.2%	4.9%	8.8%	0.0%	3.2%	0.0%	1.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Alamosa	27.0%	2.4%	15.8%	0.0%	2.5%	0.0%	0.0%	4.0%	0.0%	0.4%	47.5%	100.0%
Arapahoe	75.5%	5.7%	10.3%	0.0%	0.0%	0.0%	6.5%	2.6%	0.0%	0.0%	0.0%	100.6%
Archuleta	78.9%	18.6%	2.4%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Baca	82.8%	7.4%	7.4%	0.0%	0.0%	0.0%	0.0%	2.5%	0.0%	0.0%	0.0%	100.0%
Bent	73.0%	11.8%	12.3%	0.0%	2.5%	0.0%	0.0%	0.0%	0.0%	0.4%	0.1%	100.0%
Boulder	76.3%	0.9%	4.7%	3.2%	4.8%	0.0%	4.6%	5.5%	0.0%	0.0%	0.0%	100.0%
Broomfield	90.1%	0.0%	9.9%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Chaffee	65.1%	1.8%	18.5%	0.0%	7.3%	0.0%	0.0%	7.3%	0.0%	0.0%	0.0%	100.0%
Cheyenne	72.6%	7.6%	3.3%	0.0%	2.0%	0.0%	0.5%	14.0%	0.0%	0.0%	0.0%	100.0%
Clear Creek	79.0%	8.4%	4.4%	3.0%	0.0%	0.0%	0.0%	0.0%	3.0%	0.0%	2.1%	100.0%
Conejos	74.9%	5.0%	18.1%	0.0%	0.0%	0.0%	0.0%	1.0%	0.0%	1.0%	0.0%	100.0%
Costilla	82.7%	0.0%	14.6%	0.0%	0.0%	0.0%	0.0%	0.0%	2.7%	0.0%	0.0%	100.0%
Crowley	73.8%	17.5%	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	3.7%	100.0%
Custer	68.5%	3.3%	5.0%	0.0%	0.0%	10.0%	0.0%	0.0%	0.0%	13.3%	0.0%	100.0%
Delta	64.3%	7.4%	11.0%	0.6%	0.0%	0.0%	0.0%	16.7%	0.0%	0.0%	0.0%	100.0%
Denver	22.0%	0.0%	9.5%	20.9%	25.5%	0.0%	22.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Dolores	61.6%	14.5%	6.7%	13.1%	0.0%	0.0%	0.0%	0.0%	2.0%	2.2%	0.0%	100.0%
Douglas	68.1%	22.7%	1.6%	0.0%	0.0%	0.0%	5.1%	2.5%	0.0%	0.0%	0.0%	100.0%
Eagle	57.9%	20.2%	2.8%	0.0%	0.0%	0.9%	0.0%	0.5%	17.6%	0.0%	0.0%	100.0%
El Paso	34.6%	20.6%	17.2%	0.0%	9.8%	5.2%	0.0%	12.6%	0.0%	0.0%	0.0%	100.0%
Elbert	61.8%	33.9%	1.8%	0.0%	2.5%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Fremont	72.5%	3.6%	15.0%	0.0%	0.0%	0.0%	0.0%	5.7%	0.0%	0.0%	3.2%	100.0%
Garfield	49.1%	12.1%	10.6%	0.0%	3.3%	0.0%	0.0%	24.9%	0.0%	0.0%	0.0%	100.0%
Gilpin	72.4%	9.3%	4.8%	0.0%	7.8%	0.0%	0.0%	0.0%	2.7%	0.0%	3.1%	100.0%
Grand	76.2%	2.9%	2.1%	0.0%	5.6%	0.0%	13.2%	0.0%	0.0%	0.0%	0.0%	100.0%
Gunnison	79.6%	0.0%	4.3%	0.0%	0.0%	0.0%	7.3%	0.0%	8.9%	0.0%	0.0%	100.0%
Hinsdale	86.4%	0.0%	7.0%	0.0%	6.5%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Huerfano	83.4%	0.5%	11.8%	0.0%	4.3%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Jackson	79.5%	0.0%	4.2%	0.0%	0.0%	3.0%	0.0%	1.5%	8.9%	0.0%	3.0%	100.0%
Jefferson	53.1%	13.5%	7.0%	0.0%	0.0%	0.0%	4.1%	7.9%	14.4%	0.1%	0.0%	100.0%
Kiowa	73.1%	7.7%	3.5%	0.0%	1.6%	0.0%	11.7%	2.3%	0.0%	0.0%	0.0%	100.0%
Kit Carson	66.6%	23.2%	4.7%	0.0%	0.0%	0.0%	0.0%	2.7%	0.0%	0.0%	2.7%	100.0%
La Plata	87.2%	8.4%	4.5%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Lake	84.1%	0.0%	5.8%	0.0%	0.0%	7.1%	0.0%	3.0%	0.0%	0.0%	0.0%	100.0%
Larimer	75.9%	8.5%	7.9%	0.0%	0.0%	0.0%	6.5%	1.3%	0.0%	0.0%	0.0%	100.0%
Las Animas	80.9%	0.0%	8.0%	0.0%	0.0%	0.0%	0.0%	10.7%	0.0%	0.4%	0.0%	100.0%
Lincoln	52.4%	22.8%	8.9%	0.0%	0.0%	0.0%	6.3%	6.3%	0.8%	0.0%	2.5%	100.0%
Logan	69.9%	13.0%	8.3%	0.0%	0.0%	0.0%	0.0%	6.2%	1.9%	0.0%	0.7%	100.0%
Mesa	78.5%	2.3%	10.7%	6.5%	0.0%	0.0%	1.2%	0.0%	0.3%	0.4%	0.0%	100.0%
Mineral	91.0%	5.3%	3.8%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Moffat	90.3%	0.0%	5.0%	1.9%	0.0%	0.0%	2.8%	0.0%	0.0%	0.0%	0.0%	100.0%
Montezuma	72.5%	18.4%	9.1%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Montrose	89.4%	0.6%	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Morgan	61.3%	29.4%	9.3%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Otero	62.8%	18.9%	18.2%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Ouray	69.2%	11.4%	4.2%	0.0%	0.0%	0.0%	15.2%	0.0%	0.0%	0.0%	0.0%	100.0%
Park	88.8%	2.7%	6.0%	0.0%	2.5%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Phillips	75.8%	15.0%	5.7%	0.0%	0.0%	0.0%	0.0%	3.5%	0.0%	0.0%	0.0%	100.0%
Pitkin	32.7%	2.4%	0.4%	3.2%	0.0%	0.0%	6.6%	0.0%	54.8%	0.0%	0.0%	100.0%
Prowers	73.7%	14.7%	9.2%	0.0%	0.0%	0.0%	0.0%	0.0%	0.9%	1.4%	0.0%	100.0%

2005 Percent County Property Tax Revenue by Type of Expenditure

	General Fund	Road and Bridge	Public Welfare	Exempt ^ From Revenue Limit	Pension and Retirement	Self Insurance	Health # Services	Capital + Funds	Recreation * Services	Sinking and Contingency	Solid Waste Disposal	Public ~ Services	Total
Pueblo	71.8%	3.3%	11.4%	3.1%	5.2%	0.0%	0.9%	0.0%	3.9%	0.4%	0.0%	0.0%	100.0%
Rio Blanco	49.2%	28.2%	4.4%	0.0%	0.0%	0.0%	11.0%	7.2%	0.0%	0.0%	0.0%	0.0%	100.0%
Rio Grande	69.8%	14.1%	16.1%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Routt	62.1%	7.1%	2.1%	0.0%	0.0%	0.0%	6.9%	0.0%	2.1%	10.3%	0.0%	9.5%	100.0%
Saguache	83.6%	0.0%	16.4%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
San Juan	91.5%	7.7%	0.9%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
San Miguel	74.3%	18.6%	1.5%	0.0%	4.3%	0.0%	0.0%	0.0%	0.0%	1.3%	0.0%	0.0%	100.0%
Sedgwick	68.3%	18.1%	4.5%	0.0%	0.0%	0.0%	9.1%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Summit	42.8%	8.7%	1.2%	4.0%	0.0%	0.0%	0.0%	18.1%	25.0%	0.0%	0.0%	0.0%	100.0%
Teller	81.1%	9.6%	9.4%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Washington	70.5%	4.1%	4.4%	0.0%	0.0%	0.0%	6.6%	7.9%	1.6%	1.6%	3.3%	0.0%	100.0%
Weld	68.8%	10.3%	8.7%	0.0%	0.0%	1.5%	0.0%	8.6%	0.0%	2.0%	0.0%	0.0%	100.0%
Yuma	73.9%	12.6%	6.0%	0.0%	0.0%	2.5%	0.0%	0.0%	5.0%	0.0%	0.0%	0.0%	100.0%
Colorado	56.8%	7.2%	8.0%	5.8%	7.6%	0.3%	7.8%	3.3%	2.8%	0.2%	0.0%	0.2%	100.0%

^Exempt From Revenue Limit includes Bond Redemption and Interest, Special Assessor Levy, SBOE Reappraisal Reimbursement, Judicial Debt Service, Special Judgment Fund, Debt Service

#Health Services includes Ambulance, Public Hospital, Developmentally Disabled, Mental Health, Public Health, Public Nursing

+Capital Funds includes Capital Expenditures, Capital Improvements, Capital Equipment, Lease Purchase

*Recreation Services includes Library, TV Translator, Museum, Community Center Board, Library Capital Reserve, Recreation, Fair, Conservation Trust, Home Rule Charter, Open Space, Public Lands

~Public Services includes Airport, Fire, Public Bldg and Maintenance, Public Safety, Jail, Weed Control, Contractual Obligations, Communications, Senior Citizens, Homeland Security, Public Works

2005 County Property Tax Mill Levies by Type of Expenditure

General Fund	Road and Bridge	Public Welfare	Exempt ^ From Revenue Limit	Pension and Retirement	Self Insurance	Health # Services	Capital + Funds	Recreation * Services	Sinking and Contingency	Solid Waste Disposal	Public ~ Services	Total
Adams	22.044	1.300	2.353	0.000	0.850	0.000	0.257	0.000	0.000	0.000	0.000	26.804
Alamosa	6.818	0.615	4.000	0.000	0.620	0.000	0.000	1.000	0.000	0.100	11.985	25.238
Arapahoe	11.577	0.872	1.577	0.000	0.000	0.000	1.000	0.395	0.000	0.000	0.000	15.421
Archuleta	14.394	3.395	0.444	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	18.233
Baca	16.895	1.500	1.500	0.000	0.000	0.000	0.000	0.500	0.000	0.000	0.000	20.395
Bent	22.347	3.596	3.750	0.000	0.750	0.000	0.000	0.000	0.000	0.134	0.000	30.596
Boulder	16.688	0.207	1.035	0.693	1.041	0.000	1.000	1.203	0.000	0.000	0.000	21.867
Broomfield	15.774	0.000	1.737	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	17.511
Chaffee	4.988	0.139	1.419	0.000	0.557	0.000	0.000	0.557	0.000	0.000	0.000	7.660
Cheyenne	11.000	1.154	0.500	0.000	0.300	0.000	0.080	2.126	0.000	0.000	0.000	15.160
Clear Creek	26.260	2.808	1.474	1.000	0.000	0.000	0.000	0.000	1.000	0.000	0.706	33.248
Conejos	18.642	1.250	4.500	0.000	0.000	0.000	0.000	0.250	0.000	0.250	0.000	24.892
Costilla	15.388	0.000	2.725	0.000	0.000	0.000	0.000	0.000	0.500	0.000	0.000	18.613
Crowley	29.545	7.000	2.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	1.500	40.045
Custer	10.307	0.500	0.750	0.000	0.000	1.500	0.000	0.000	0.000	2.000	0.000	15.057
Delta	11.666	1.348	2.000	0.107	0.000	0.000	0.000	3.035	0.000	0.000	0.000	18.156
Denver	8.854	0.000	3.838	8.433	10.276	0.000	8.854	0.000	0.000	0.000	0.000	40.255
Dolores	16.963	4.000	1.850	3.600	0.000	0.000	0.000	0.540	0.600	0.000	0.000	27.553
Douglas	13.465	4.493	0.316	0.000	0.000	0.000	1.000	0.500	0.000	0.000	0.000	19.774
Eagle	4.919	1.720	0.240	0.000	0.000	0.077	0.000	0.043	1.500	0.000	0.000	8.499
El Paso	2.656	1.582	1.319	0.000	0.753	0.400	0.000	0.963	0.000	0.000	0.000	7.673
Elbert	17.337	9.500	0.500	0.000	0.703	0.000	0.000	0.000	0.000	0.000	0.000	28.040
Fremont	9.051	0.451	1.873	0.000	0.000	0.000	0.000	0.714	0.000	0.000	0.399	12.488
Garfield	6.708	1.653	1.443	0.000	0.455	0.000	0.000	3.396	0.000	0.000	0.000	13.655
Gilpin	6.604	0.847	0.441	0.000	0.709	0.000	0.000	0.000	0.242	0.000	0.282	9.125
Grand	11.552	0.434	0.325	0.000	0.844	0.000	2.000	0.000	0.000	0.000	0.000	15.155
Gunnison	9.764	0.000	0.526	0.000	0.000	0.000	0.893	0.000	1.089	0.000	0.000	12.272
Hinsdale	8.600	0.000	0.700	0.000	0.650	0.000	0.000	0.000	0.000	0.000	0.000	9.950
Huerfano	17.604	0.100	2.500	0.000	0.900	0.000	0.000	0.000	0.000	0.000	0.000	21.104
Jackson	12.582	0.000	0.659	0.000	0.000	0.470	0.000	0.235	1.412	0.000	0.470	15.828
Jefferson	12.921	3.280	1.710	0.000	0.000	0.000	1.000	1.912	3.500	0.023	0.000	24.346
Kiowa	31.233	3.300	1.500	0.000	0.700	0.000	5.000	1.000	0.000	0.000	0.000	42.733
Kit Carson	24.643	8.600	1.750	0.000	0.000	0.000	0.000	1.000	0.000	0.000	1.000	36.993
La Plata	7.410	0.710	0.380	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	8.500
Lake	29.162	0.000	2.000	0.000	0.000	2.450	0.000	1.045	0.000	0.000	0.000	34.657
Larimer	17.108	1.908	1.777	0.000	0.000	0.000	1.454	0.294	0.000	0.000	0.000	22.541
Las Animas	7.572	0.000	0.750	0.000	0.000	0.000	0.000	1.000	0.000	0.035	0.000	9.357
Lincoln	20.700	9.000	3.500	0.000	0.000	0.000	2.500	2.500	0.300	0.000	1.000	39.500
Logan	21.074	3.909	2.510	0.000	0.000	0.000	0.000	1.867	0.566	0.000	0.204	30.130
Mesa	15.006	0.443	2.045	1.250	0.000	0.000	0.225	0.000	0.063	0.075	0.000	19.107
Mineral	23.441	1.357	0.970	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	25.768
Moffat	16.611	0.000	0.924	0.349	0.000	0.000	0.517	0.000	0.000	0.000	0.000	18.401
Montezuma	10.338	2.616	1.300	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	14.254
Montrose	18.836	0.121	2.103	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	21.060
Morgan	17.748	8.500	2.700	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	28.948
Otero	13.794	4.154	4.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	21.948
Ouray	9.101	1.500	0.552	0.000	0.000	0.000	2.000	0.000	0.000	0.000	0.000	13.153
Park	15.168	0.459	1.020	0.000	0.425	0.000	0.000	0.000	0.000	0.000	0.000	17.072
Phillips	21.450	4.230	1.600	0.000	0.000	0.000	0.000	1.000	0.000	0.000	0.000	28.280
Pitkin	2.413	0.175	0.026	0.233	0.000	0.000	0.484	0.000	4.040	0.000	0.000	7.371
Prowers	20.030	4.000	2.500	0.000	0.000	0.000	0.000	0.250	0.390	0.000	0.000	27.170

2005 County Property Tax Mill Levies by Type of Expenditure

	General Fund	Road and Bridge	Public Welfare	Exempt ^ From Revenue Limit	Pension and Retirement	Self Insurance	Health # Services	Capital + Funds	Recreation * Services	Sinking and Contingency	Solid Waste Disposal	Public ~ Services	Total
Pueblo	20.115	0.922	3.205	0.866	1.457	0.000	0.255	0.000	1.094	0.106	0.000	0.000	28.020
Rio Blanco	4.450	2.550	0.400	0.000	0.000	0.000	1.000	0.650	0.000	0.000	0.000	0.000	9.050
Rio Grande	10.873	2.194	2.500	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	15.567
Routt	9.019	1.037	0.299	0.000	0.000	0.000	1.000	0.000	0.300	1.500	0.000	1.376	14.531
Saguache	18.862	0.000	3.700	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	22.562
San Juan	16.141	1.350	0.150	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	17.641
San Miguel	7.516	1.883	0.154	0.000	0.431	0.000	0.000	0.000	0.000	0.136	0.000	0.000	10.120
Sedgwick	22.579	6.000	1.500	0.000	0.000	0.000	3.000	0.000	0.000	0.000	0.000	0.000	33.079
Summit	5.311	1.082	0.154	0.500	0.000	0.000	0.000	2.251	3.106	0.000	0.000	0.000	12.404
Teller	12.006	1.418	1.387	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	14.811
Washington	21.481	1.250	1.350	0.000	0.000	0.000	2.000	2.400	0.500	0.501	1.000	0.000	30.482
Weld	12.321	1.847	1.551	0.000	0.000	0.277	0.000	1.544	0.000	0.360	0.000	0.000	17.900
Yuma	14.814	2.529	1.200	0.000	0.000	0.500	0.000	0.000	1.000	0.000	0.000	0.000	20.043
Colorado	932.239	132.788	101.461	17.031	22.421	5.674	35.519	33.380	21.002	6.210	4.762	15.279	1327.766

^Exempt From Revenue Limit includes Bond Redemption and Interest, Special Assessor Levy, SBOE Reappraisal Reimbursement, Judicial Debt Service, Special Judgment Fund, Debt Service

#Health Services includes Ambulance, Public Hospital, Developmentally Disabled, Mental Health, Public Health, Public Nursing

+Capital Funds includes Capital Expenditures, Capital Improvements, Capital Equipment, Lease Purchase

*Recreation Services includes Library, TV Translator, Museum, Community Center Board, Library Capital Reserve, Recreation, Fair, Conservation Trust, Home Rule Charter, Open Space, Public Lands

~Public Services includes Airport, Fire, Public Bldg and Maintenance, Public Safety, Jail, Weed Control, Contractual Obligations, Communications, Senior Citizens, Homeland Security, Public Works

2005 Special District Property Tax Revenue by Type of District by County

	Metropolitan Districts	Park and Recreation Districts	Fire Districts	Hospital Districts	Water -- and Sanitation Districts	Library Districts	Other + Independent Districts	County * Districts	Municipal ~ Districts	Natural # Resources Districts	IGA ^ Authority	Total Special Districts
Adams	\$13,478,474	\$5,192,744	\$17,853,178	\$0	\$3,176,365	\$4,131,188	\$2,392,884	\$0	\$2,978,689	\$503,745	\$0	\$49,707,266
Alamosa	\$292,283	\$0	\$163,161	\$0	\$51,910	\$0	\$209,240	\$12,894	\$0	\$303,494	\$0	\$1,032,982
Arapahoe	\$40,230,218	\$16,067,198	\$34,065,321	\$0	\$6,192,655	\$18,364,475	\$4,475,769	\$10,852,377	\$1,871,155	\$6,629	\$0	\$132,125,798
Archuleta	\$301,068	\$0	\$1,223,440	\$939,746	\$1,915,904	\$350,945	\$0	\$0	\$72,249	\$111,448	\$0	\$4,914,800
Baca	\$0	\$124,156	\$5,861	\$529,658	\$0	\$0	\$0	\$86,511	\$0	\$0	\$0	\$746,186
Bent	\$0	\$0	\$137,272	\$0	\$0	\$55,169	\$0	\$106,058	\$0	\$93,798	\$0	\$392,296
Boulder	\$2,852,428	\$71,543	\$11,506,161	\$0	\$728,223	\$391,657	\$1,859,529	\$0	\$2,681,851	\$4,848,556	\$323,321	\$25,263,269
Broomfield	\$8,900,890	\$41,174	\$7,305,158	\$0	\$22,959	\$0	\$474,647	\$0	\$0	\$601,522	\$0	\$17,346,350
Chaffee	\$0	\$0	\$737,934	\$346,572	\$70,022	\$836,089	\$0	\$0	\$0	\$332,751	\$0	\$2,323,369
Cheyenne	\$0	\$3,821	\$91,305	\$461,763	\$14,702	\$70,336	\$0	\$152,454	\$0	\$0	\$0	\$794,381
Clear Creek	\$83,178	\$432,685	\$482,507	\$0	\$146,878	\$408,057	\$0	\$347,820	\$0	\$6	\$0	\$1,901,129
Conejos	\$0	\$0	\$197,838	\$223,309	\$0	\$89,055	\$0	\$53,443	\$0	\$207,310	\$0	\$770,954
Costilla	\$341,842	\$0	\$106,330	\$0	\$14,038	\$0	\$170,904	\$0	\$0	\$82,053	\$0	\$715,166
Crowley	\$0	\$0	\$2,350	\$0	\$0	\$0	\$0	\$0	\$0	\$68,989	\$0	\$71,339
Custer	\$0	\$0	\$290,561	\$339,753	\$35,016	\$135,403	\$0	\$0	\$0	\$31,507	\$0	\$832,239
Delta	\$296,587	\$71,716	\$761,249	\$314,794	\$122	\$699,025	\$346,910	\$121,674	\$0	\$264,859	\$0	\$2,876,936
Denver	\$17,717,711	\$0	\$52,239	\$0	\$145,378	\$0	\$5,339,071	\$0	\$3,110,866	\$0	\$0	\$26,365,266
Dolores	\$0	\$14,308	\$95,421	\$0	\$0	\$0	\$0	\$32,191	\$0	\$66,749	\$0	\$208,668
Douglas	\$66,827,307	\$2,762,919	\$26,866,223	\$0	\$5,131,486	\$15,375,272	\$2,327,940	\$11,976,359	\$0	\$1,127	\$0	\$131,268,632
Eagle	\$25,960,343	\$4,407,413	\$6,013,900	\$3,576,409	\$3,528,739	\$4,349,801	\$1,425,922	\$388,349	\$0	\$517,535	\$0	\$50,168,411
El Paso	\$5,880,213	\$0	\$9,452,045	\$0	\$3,275,238	\$17,260,759	\$0	\$0	\$1,722,871	\$4,352,184	\$0	\$41,943,311
Elbert	\$382,571	\$406,531	\$2,420,819	\$0	\$8,676	\$613,215	\$0	\$97,861	\$0	\$5,237	\$0	\$3,934,910
Fremont	\$200,983	\$609,564	\$2,600,653	\$14,587	\$117,930	\$364,241	\$0	\$0	\$0	\$345,713	\$0	\$4,253,671
Garfield	\$286,942	\$148,149	\$9,099,927	\$6,807,657	\$434,160	\$0	\$0	\$18,468	\$74,359	\$625,240	\$0	\$17,494,900
Gilpin	\$1,455,267	\$0	\$562,242	\$0	\$35,747	\$0	\$0	\$0	\$1,925,654	\$0	\$0	\$3,978,910
Grand	\$460,616	\$846,988	\$3,997,969	\$733,044	\$2,265,853	\$1,383,456	\$0	\$0	\$589,667	\$174,433	\$0	\$10,452,026
Gunnison	\$1,049,949	\$215,072	\$2,191,850	\$0	\$1,118,879	\$0	\$0	\$99,515	\$0	\$940,863	\$0	\$5,616,129
Hinsdale	\$0	\$0	\$89,134	\$111,801	\$0	\$62,309	\$0	\$10,510	\$0	\$82,500	\$0	\$356,255
Huerfano	\$50	\$0	\$284,823	\$49,405	\$378,255	\$252,664	\$0	\$13,048	\$1,576	\$19,612	\$0	\$999,433
Jackson	\$0	\$0	\$0	\$125,680	\$0	\$0	\$0	\$0	\$0	\$15,802	\$0	\$141,481
Jefferson	\$21,712,792	\$16,248,810	\$52,997,442	\$0	\$8,425,327	\$0	\$3,841,483	\$8,089,383	\$957,703	\$9,616	\$0	\$112,282,556
Kiowa	\$0	\$0	\$0	\$403,958	\$0	\$45,800	\$0	\$52,112	\$0	\$1,342	\$0	\$503,212
Kit Carson	\$0	\$0	\$203,478	\$293,715	\$0	\$0	\$0	\$72,323	\$0	\$1,554	\$0	\$571,069
La Plata	\$2,690,297	\$22,445	\$8,724,370	\$0	\$0	\$1,256,853	\$0	\$143,483	\$150,619	\$770,938	\$0	\$13,759,005
Lake	\$11,222	\$0	\$0	\$366,583	\$92,793	\$0	\$0	\$0	\$0	\$0	\$0	\$470,598
Larimer	\$771,620	\$377,064	\$8,133,261	\$8,305,089	\$1,092,203	\$1,125,919	\$0	\$1,134,600	\$741,022	\$3,249,716	\$0	\$24,930,494
Las Animas	\$0	\$15,173	\$1,058,443	\$0	\$0	\$0	\$143,822	\$0	\$0	\$215,291	\$0	\$1,432,730
Lincoln	\$0	\$0	\$50,249	\$0	\$0	\$0	\$0	\$6,905	\$0	\$16,921	\$0	\$74,075
Logan	\$0	\$0	\$348,026	\$0	\$0	\$0	\$0	\$76,283	\$0	\$357,442	\$0	\$781,750
Mesa	\$1,085,023	\$0	\$3,413,299	\$374,865	\$99,897	\$3,773,862	\$0	\$147,001	\$364,392	\$2,737,750	\$0	\$11,996,090
Mineral	\$0	\$0	\$93,504	\$6,492	\$0	\$0	\$0	\$0	\$0	\$53,199	\$0	\$153,194
Moffat	\$0	\$0	\$493,729	\$0	\$0	\$0	\$0	\$0	\$0	\$403,827	\$0	\$897,556
Montezuma	\$169,025	\$230,270	\$1,501,616	\$362,695	\$928,095	\$416,483	\$0	\$132,363	\$0	\$1,042,046	\$0	\$4,782,593
Montrose	\$0	\$1,077,800	\$1,998,194	\$0	\$80,452	\$1,183,680	\$0	\$63,355	\$0	\$810,766	\$0	\$5,214,247
Morgan	\$0	\$0	\$502,479	\$746,057	\$193,525	\$247,376	\$0	\$27,734	\$0	\$496,745	\$0	\$2,213,916
Otero	\$0	\$0	\$231,024	\$0	\$2,657	\$0	\$0	\$0	\$0	\$217,789	\$0	\$451,470
Ouray	\$0	\$6,397	\$360,959	\$0	\$86,879	\$326,057	\$140,009	\$35,598	\$22,173	\$214,172	\$0	\$1,192,245
Park	\$92,227	\$490,156	\$2,504,889	\$0	\$267,662	\$0	\$693,252	\$0	\$0	\$408,807	\$0	\$4,456,993

2005 Special District Property Tax Revenue by Type of District by County

	Metropolitan Districts	Park and Recreation Districts	Fire Districts	Hospital Districts	Water -- and Sanitation Districts	Library Districts	Other + Independent Districts	County * Districts	Municipal ~ Districts	Natural # Resources Districts	IGA ^ Authority	Total Special Districts
Phillips	\$0	\$0	\$47,524	\$747,837	\$0	\$0	\$0	\$70,131	\$0	\$20,700	\$0	\$886,192
Pitkin	\$4,427,064	\$331,589	\$3,522,205	\$2,788,255	\$1,251,450	\$2,667,317	\$0	\$312,550	\$66,335	\$445,870	\$0	\$15,812,636
Prowers	\$0	\$0	\$44,460	\$854,435	\$26,450	\$0	\$0	\$100,790	\$0	\$156,681	\$0	\$1,182,816
Pueblo	\$3,305,605	\$0	\$2,188,892	\$0	\$170,072	\$5,559,349	\$0	\$23,427	\$0	\$2,143,975	\$0	\$13,391,319
Rio Blanco	\$0	\$2,393,380	\$612,188	\$1,503,326	\$134,305	\$426,839	\$0	\$203,616	\$0	\$342,861	\$0	\$5,616,517
Rio Grande	\$0	\$0	\$641,258	\$0	\$17,253	\$202,388	\$0	\$60,166	\$0	\$365,535	\$0	\$1,286,601
Routt	\$510,274	\$0	\$1,726,350	\$14,741	\$419,768	\$2,528,919	\$0	\$130,152	\$0	\$1,610,191	\$0	\$6,940,395
Saguache	\$0	\$504	\$213,937	\$4,504	\$370,498	\$0	\$80,004	\$0	\$0	\$121,702	\$0	\$791,149
San Juan	\$0	\$0	\$65,558	\$0	\$0	\$0	\$0	\$0	\$0	\$9,143	\$0	\$74,701
San Miguel	\$6,010,576	\$0	\$1,709,281	\$1,661,273	\$10,029	\$2,554,476	\$0	\$86,161	\$0	\$174,807	\$0	\$12,206,602
Sedgwick	\$0	\$0	\$49,730	\$0	\$0	\$0	\$0	\$20,069	\$0	\$29,934	\$0	\$99,733
Summit	\$3,399,775	\$0	\$9,187,976	\$182,323	\$294,306	\$0	\$0	\$0	\$0	\$385,383	\$0	\$13,449,763
Teller	\$90,043	\$0	\$1,906,068	\$280,845	\$189,188	\$1,502,914	\$702,167	\$0	\$0	\$14,850	\$0	\$4,686,076
Washington	\$0	\$0	\$193,368	\$0	\$4,235	\$0	\$0	\$54,108	\$0	\$8,786	\$0	\$260,497
Weld	\$3,406,262	\$1,980,042	\$15,593,770	\$0	\$687,822	\$11,588,215	\$611,522	\$16,284	\$0	\$7,655,034	\$0	\$41,538,951
Yuma	\$0	\$0	\$312,203	\$2,170,818	\$0	\$0	\$0	\$397,300	\$0	\$148,083	\$0	\$3,028,404
Colorado	\$234,680,725	\$54,589,610	\$259,286,604	\$35,641,989	\$43,654,002	\$100,599,565	\$25,235,074	\$35,825,424	\$17,331,179	\$39,245,121	\$323,321	\$846,412,613

-- Water and Sanitation Districts include Metropolitan Sewage Disposal Districts, Metropolitan Water Districts, Sanitation Districts, Water & Sanitation Districts, Water Districts

+ Other Independent Districts include Ambulance Districts, Cherry Creek Basin Water Quality Authority, Colorado Intermountain Fixed Guideway Authority, Colorado Travel And Tourism Authority, Denver Metropolitan Major League Baseball Stadium District, Denver Metropolitan Scientific & Cultural Facilities District, Moffat Tunnel Authority, Pueblo Depot Activity Development Authority, Rail Districts, Regional Service Authorities, Regional Transportation Authorities, Regional Transportation District, Scientific & Cultural Facilities Districts, Tunnel Districts, University Of Colorado Hospital Authority, Urban Drainage & Flood Control District

* County Districts include Cemetery Districts, County Disposal Districts, County Housing Authorities, County Pest Control Districts, County Recreation Districts, County Water & Sanitation Facilities, Law Enforcement Authorities, Local Improvement Districts (County), Public Improvement Districts (County), Special Taxing Districts of Home Rule County

~ Municipal Districts include Business Improvement Districts, Downtown Development Authorities, General Improvement Districts (Municipal), Special Improvement Districts (Municipal, Incl. Storm Sewer), Urban Renewal Authorities

Natural Resources Districts include Conservancy Districts (Flood Control), Conservation Districts (River Water), Conservation Districts (Soil), Drainage Districts, Grand Junction Drainage District, Ground Water Management Districts, Internal Improvement Districts (Flood Control), Irrigation Districts (Irrigation Drainage), Mine Drainage Districts, Water Conservancy Districts

^ IGA Authority Districts include Airport Authorities, Authorities (Intergovernmental Contract), Emergency Telephone Service (911 Authorities), Housing Authorities (Municipal), Power Authorities, Public Highway Authorities, Water Authorities

2005 Percent Special District Propert Tax Revenues by Type of District by County

	Metropolitan Districts	Park and Recreation Districts	Fire Districts	Hospital Districts	Water -- and Sanitation Districts	Library Districts	Other + Independent Districts	County * Districts	Municipal ~ Districts	Natural # Resources Districts	IGA ^ Authority	Total Special Districts
Adams	27.1%	10.4%	35.9%	0.0%	6.4%	8.3%	4.8%	0.0%	6.0%	1.0%	0.0%	100.0%
Alamosa	28.3%	0.0%	15.8%	0.0%	5.0%	0.0%	20.3%	1.2%	0.0%	29.4%	0.0%	100.0%
Arapahoe	30.4%	12.2%	25.8%	0.0%	4.7%	13.9%	3.4%	8.2%	1.4%	0.0%	0.0%	100.0%
Archuleta	6.1%	0.0%	24.9%	19.1%	39.0%	7.1%	0.0%	0.0%	1.5%	2.3%	0.0%	100.0%
Baca	0.0%	16.6%	0.8%	71.0%	0.0%	0.0%	0.0%	11.6%	0.0%	0.0%	0.0%	100.0%
Bent	0.0%	0.0%	35.0%	0.0%	0.0%	14.1%	0.0%	27.0%	0.0%	23.9%	0.0%	100.0%
Boulder	11.3%	0.3%	45.5%	0.0%	2.9%	1.6%	7.4%	0.0%	10.6%	19.2%	1.3%	100.0%
Broomfield	51.3%	0.2%	42.1%	0.0%	0.1%	0.0%	2.7%	0.0%	0.0%	3.5%	0.0%	100.0%
Chaffee	0.0%	0.0%	31.8%	14.9%	3.0%	36.0%	0.0%	0.0%	0.0%	14.3%	0.0%	100.0%
Cheyenne	0.0%	0.5%	11.5%	58.1%	1.9%	8.9%	0.0%	19.2%	0.0%	0.0%	0.0%	100.0%
Clear Creek	4.4%	22.8%	25.4%	0.0%	7.7%	21.5%	0.0%	18.3%	0.0%	0.0%	0.0%	100.0%
Conejos	0.0%	0.0%	25.7%	29.0%	0.0%	11.6%	0.0%	6.9%	0.0%	26.9%	0.0%	100.0%
Costilla	47.8%	0.0%	14.9%	0.0%	2.0%	0.0%	23.9%	0.0%	0.0%	11.5%	0.0%	100.0%
Crowley	0.0%	0.0%	3.3%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	96.7%	0.0%	100.0%
Custer	0.0%	0.0%	34.9%	40.8%	4.2%	16.3%	0.0%	0.0%	0.0%	3.8%	0.0%	100.0%
Delta	10.3%	2.5%	26.5%	10.9%	0.0%	24.3%	12.1%	4.2%	0.0%	9.2%	0.0%	100.0%
Denver	67.2%	0.0%	0.2%	0.0%	0.6%	0.0%	20.3%	0.0%	11.8%	0.0%	0.0%	100.0%
Dolores	0.0%	6.9%	45.7%	0.0%	0.0%	0.0%	0.0%	15.4%	0.0%	32.0%	0.0%	100.0%
Douglas	50.9%	2.1%	20.5%	0.0%	3.9%	11.7%	1.8%	9.1%	0.0%	0.0%	0.0%	100.0%
Eagle	51.7%	8.8%	12.0%	7.1%	7.0%	8.7%	2.8%	0.8%	0.0%	1.0%	0.0%	100.0%
El Paso	13.5%	0.0%	21.7%	0.0%	7.5%	39.7%	3.6%	0.0%	4.0%	10.0%	0.0%	100.0%
Elbert	9.7%	10.3%	61.5%	0.0%	0.2%	15.6%	0.0%	2.5%	0.0%	0.1%	0.0%	100.0%
Fremont	4.7%	14.3%	61.1%	0.3%	2.8%	8.6%	0.0%	0.0%	0.0%	8.1%	0.0%	100.0%
Garfield	1.6%	0.8%	52.0%	38.9%	2.5%	0.0%	0.0%	0.1%	0.4%	3.6%	0.0%	100.0%
Gilpin	36.6%	0.0%	14.1%	0.0%	0.9%	0.0%	0.0%	0.0%	48.4%	0.0%	0.0%	100.0%
Grand	4.4%	8.1%	38.3%	7.0%	21.7%	13.2%	0.0%	0.0%	5.6%	1.7%	0.0%	100.0%
Gunnison	18.7%	3.8%	39.0%	0.0%	19.9%	0.0%	0.0%	1.8%	0.0%	16.8%	0.0%	100.0%
Hinsdale	0.0%	0.0%	25.0%	31.4%	0.0%	17.5%	0.0%	3.0%	0.0%	23.2%	0.0%	100.0%
Huerfano	0.0%	0.0%	28.5%	4.9%	37.8%	25.3%	0.0%	1.3%	0.2%	2.0%	0.0%	100.0%
Jackson	0.0%	0.0%	0.0%	88.8%	0.0%	0.0%	0.0%	0.0%	0.0%	11.2%	0.0%	100.0%
Jefferson	19.3%	14.5%	47.2%	0.0%	7.5%	0.0%	3.4%	7.2%	0.9%	0.0%	0.0%	100.0%
Kiowa	0.0%	0.0%	0.0%	80.3%	0.0%	9.1%	0.0%	10.4%	0.0%	0.3%	0.0%	100.0%
Kit Carson	0.0%	0.0%	35.6%	51.4%	0.0%	0.0%	0.0%	12.7%	0.0%	0.3%	0.0%	100.0%
La Plata	19.6%	0.2%	63.4%	0.0%	0.0%	9.1%	0.0%	1.0%	1.1%	5.6%	0.0%	100.0%
Lake	2.4%	0.0%	0.0%	77.9%	19.7%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Larimer	3.1%	1.5%	32.6%	33.3%	4.4%	4.5%	0.0%	4.6%	3.0%	13.0%	0.0%	100.0%
Las Animas	0.0%	1.1%	73.9%	0.0%	0.0%	0.0%	10.0%	0.0%	0.0%	15.0%	0.0%	100.0%
Lincoln	0.0%	0.0%	67.8%	0.0%	0.0%	0.0%	0.0%	9.3%	0.0%	22.8%	0.0%	100.0%
Logan	0.0%	0.0%	44.5%	0.0%	0.0%	0.0%	0.0%	9.8%	0.0%	45.7%	0.0%	100.0%
Mesa	9.0%	0.0%	28.5%	3.1%	0.8%	31.5%	0.0%	1.2%	3.0%	22.8%	0.0%	100.0%
Mineral	0.0%	0.0%	61.0%	4.2%	0.0%	0.0%	0.0%	0.0%	0.0%	34.7%	0.0%	100.0%
Moffat	0.0%	0.0%	55.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	45.0%	0.0%	100.0%
Montezuma	3.5%	4.8%	31.4%	7.6%	19.4%	8.7%	0.0%	2.8%	0.0%	21.8%	0.0%	100.0%
Montrose	0.0%	20.7%	38.3%	0.0%	1.5%	22.7%	0.0%	1.2%	0.0%	15.5%	0.0%	100.0%
Morgan	0.0%	0.0%	22.7%	33.7%	8.7%	11.2%	0.0%	1.3%	0.0%	22.4%	0.0%	100.0%
Otero	0.0%	0.0%	51.2%	0.0%	0.6%	0.0%	0.0%	0.0%	0.0%	48.2%	0.0%	100.0%
Ouray	0.0%	0.5%	30.3%	0.0%	7.3%	27.3%	11.7%	3.0%	1.9%	18.0%	0.0%	100.0%
Park	2.1%	11.0%	56.2%	0.0%	6.0%	0.0%	15.6%	0.0%	0.0%	9.2%	0.0%	100.0%

2005 Percent Special District Property Tax Revenues by Type of District by County

	Metropolitan Districts	Park and Recreation Districts	Fire Districts	Hospital Districts	Water -- and Sanitation Districts	Library Districts	Other + Independent Districts	County * Districts	Municipal ~ Districts	Natural # Resources Districts	IGA ^ Authority	Total Special Districts
Phillips	0.0%	0.0%	5.4%	84.4%	0.0%	0.0%	0.0%	7.9%	0.0%	2.3%	0.0%	100.0%
Pitkin	28.0%	2.1%	22.3%	17.6%	7.9%	16.9%	0.0%	2.0%	0.4%	2.8%	0.0%	100.0%
Prowers	0.0%	0.0%	3.8%	72.2%	2.2%	0.0%	0.0%	8.5%	0.0%	13.2%	0.0%	100.0%
Pueblo	24.6%	0.0%	16.3%	0.0%	1.3%	41.5%	0.2%	0.2%	0.0%	16.0%	0.0%	100.0%
Rio Blanco	0.0%	42.6%	10.9%	26.8%	2.4%	7.6%	0.0%	3.6%	0.0%	6.1%	0.0%	100.0%
Rio Grande	0.0%	0.0%	49.8%	0.0%	1.3%	15.7%	0.0%	4.7%	0.0%	28.4%	0.0%	100.0%
Routt	7.4%	0.0%	24.9%	0.2%	6.0%	36.4%	0.0%	1.9%	0.0%	23.2%	0.0%	100.0%
Saguache	0.0%	0.1%	27.0%	0.6%	46.8%	0.0%	10.1%	0.0%	0.0%	15.4%	0.0%	100.0%
San Juan	0.0%	0.0%	87.8%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	12.2%	0.0%	100.0%
San Miguel	49.2%	0.0%	14.0%	13.6%	0.1%	20.9%	0.0%	0.7%	0.0%	1.4%	0.0%	100.0%
Sedgwick	0.0%	0.0%	49.9%	0.0%	0.0%	0.0%	0.0%	20.1%	0.0%	30.0%	0.0%	100.0%
Summit	25.3%	0.0%	68.3%	1.4%	2.2%	0.0%	0.0%	0.0%	0.0%	2.9%	0.0%	100.0%
Teller	1.9%	0.0%	40.7%	6.0%	4.0%	32.1%	15.0%	0.0%	0.0%	0.3%	0.0%	100.0%
Washington	0.0%	0.0%	74.2%	0.0%	1.6%	0.0%	0.0%	20.8%	0.0%	3.4%	0.0%	100.0%
Weld	8.2%	4.8%	37.5%	0.0%	1.7%	27.9%	1.5%	0.0%	0.0%	18.4%	0.0%	100.0%
Yuma	0.0%	0.0%	10.3%	71.7%	0.0%	0.0%	0.0%	13.1%	0.0%	4.9%	0.0%	100.0%
Colorado	27.7%	6.4%	30.6%	4.2%	5.1%	11.9%	3.2%	4.2%	2.0%	4.6%	0.0%	100.0%

-- Water and Sanitation Districts include Metropolitan Sewage Disposal Districts, Metropolitan Water Districts, Sanitation Districts, Water & Sanitation Districts, Water Districts

+ Other Independent Districts include Ambulance Districts, Cherry Creek Basin Water Quality Authority, Colorado Intermountain Fixed Guideway Authority, Colorado Travel And Tourism Authority, Denver Metropolitan Major League Baseball Stadium District, Denver Metropolitan Scientific & Cultural Facilities District, Moffat Tunnel Authority, Pueblo Depot Activity Development Authority, Rail Districts, Regional Service Authorities, Regional Transportation Authorities, Regional Transportation District, Scientific & Cultural Facilities Districts, Tunnel Districts, University Of Colorado Hospital Authority, Urban Drainage & Flood Control District

* County Districts include Cemetery Districts, County Disposal Districts, County Housing Authorities, County Pest Control Districts, County Recreation Districts, County Water & Sanitation Facilities, Law Enforcement Authorities, Local Improvement Districts (County), Public Improvement Districts (County), Special Taxing Districts of Home Rule County

~ Municipal Districts include Business Improvement Districts, Downtown Development Authorities, General Improvement Districts (Municipal), Special Improvement Districts (Municipal, Incl. Storm Sewer), Urban Renewal Authorities

Natural Resources Districts include Conservancy Districts (Flood Control), Conservation Districts (River Water), Conservation Districts (Soil), Drainage Districts, Grand Junction Drainage District, Ground Water Management Districts, Internal Improvement Districts (Flood Control), Irrigation Districts (Irrigation Drainage), Mine Drainage Districts, Water Conservancy Districts

^ IGA Authority Districts include Airport Authorities, Authorities (Intergovernmental Contract), Emergency Telephone Service (911 Authorities), Housing Authorities (Municipal), Power Authorities, Public Highway Authorities, Water Authorities

